The GNU Source-Level Debugger (HP 9000 Systems) Edition Seventh-HP, for HP WDB Version 1.0 (based on GDB 4.16) February 1999 Richard M. Stallman and Cygnus Support (modified by HP) | $\begin{array}{c} Debugging \ with \ GDB \\ \text{TEXinfo } 2.122 \end{array}$ | |--| Copyright © 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1997, 1999 Free Software Foundation, Inc. | | | | Permission is granted to make and distribute verbatim copies of this manual provided the copyright notice and this permission notice are preserved on all copies. | | Permission is granted to copy and distribute modified versions of this manual under the conditions for verbatim copying, provided also that the entire resulting derived work is distributed under the terms of a permission notice identical to this one. | Permission is granted to copy and distribute translations of this manual into another language, under the above conditions for modified versions. Summary of GDB # Summary of GDB The purpose of a debugger such as GDB is to allow you to see what is going on "inside" another program while it executes—or what another program was doing at the moment it crashed. GDB can do four main kinds of things (plus other things in support of these) to help you catch bugs in the act: - Start your program, specifying anything that might affect its behavior. - Make your program stop on specified conditions. - Examine what has happened, when your program has stopped. - Change things in your program, so you can experiment with correcting the effects of one bug and go on to learn about another. You can use GDB to debug programs written in C or C++. For more information, see Section 9.3 [Supported languages], page 89. This version of the manual documents HP Wildebeest (WDB) Version 1.0, implemented on HP 9000 systems running Release 10.20 or 11.00 of the HP-UX operating system. HP WDB 1.0 can be used to debug code generated by the HP ANSI C, HP ANSI C++, and HP Fortran compilers as well as the GNU C and C++ compilers. It does not support the debugging of Modula-2 or Chill programs. ### Free software GDB is free software, protected by the GNU General Public License (GPL). The GPL gives you the freedom to copy or adapt a licensed program—but every person getting a copy also gets with it the freedom to modify that copy (which means that they must get access to the source code), and the freedom to distribute further copies. Typical software companies use copyrights to limit your freedoms; the Free Software Foundation uses the GPL to preserve these freedoms. Fundamentally, the General Public License is a license which says that you have these freedoms and that you cannot take these freedoms away from anyone else. ### Contributors to GDB Richard Stallman was the original author of GDB, and of many other GNU programs. Many others have contributed to its development. This section attempts to credit major contributors. One of the virtues of free software is that everyone is free to contribute to it; with regret, we cannot actually acknowledge everyone here. The file 'ChangeLog' in the GDB distribution approximates a blow-by-blow account. Changes much prior to version 2.0 are lost in the mists of time. Plea: Additions to this section are particularly welcome. If you or your friends (or enemies, to be evenhanded) have been unfairly omitted from this list, we would like to add your names! So that they may not regard their long labor as thankless, we particularly thank those who shepherded GDB through major releases: Stan Shebs (release 4.14), Fred Fish (releases 4.13, 4.12, 4.11, 4.10, and 4.9), Stu Grossman and John Gilmore (releases 4.8, 4.7, 4.6, 4.5, and 4.4), John Gilmore (releases 4.3, 4.2, 4.1, 4.0, and 3.9); Jim Kingdon (releases 3.5, 3.4, and 3.3); and Randy Smith (releases 3.2, 3.1, and 3.0). As major maintainer of GDB for some period, each contributed significantly to the structure, stability, and capabilities of the entire debugger. Richard Stallman, assisted at various times by Peter TerMaat, Chris Hanson, and Richard Mlynarik, handled releases through 2.8. Michael Tiemann is the author of most of the GNU C++ support in GDB, with significant additional contributions from Per Bothner. James Clark wrote the GNU C++ demangler. Early work on C++ was by Peter TerMaat (who also did much general update work leading to release 3.0). GDB 4 uses the BFD subroutine library to examine multiple object-file formats; BFD was a joint project of David V. Henkel-Wallace, Rich Pixley, Steve Chamberlain, and John Gilmore. David Johnson wrote the original COFF support; Pace Willison did the original support for encapsulated COFF. Adam de Boor and Bradley Davis contributed the ISI Optimum V support. Per Bothner, Noboyuki Hikichi, and Alessandro Forin contributed MIPS support. Jean-Daniel Fekete contributed Sun 386i support. Chris Hanson improved the HP9000 support. Noboyuki Hikichi and Tomoyuki Summary of GDB 3 Hasei contributed Sony/News OS 3 support. David Johnson contributed Encore Umax support. Jyrki Kuoppala contributed Altos 3068 support. Jeff Law contributed HP PA and SOM support. Keith Packard contributed NS32K support. Doug Rabson contributed Acorn Risc Machine support. Bob Rusk contributed Harris Nighthawk CX-UX support. Chris Smith contributed Convex support (and Fortran debugging). Jonathan Stone contributed Pyramid support. Michael Tiemann contributed SPARC support. Tim Tucker contributed support for the Gould NP1 and Gould Powernode. Pace Willison contributed Intel 386 support. Jay Vosburgh contributed Symmetry support. Rich Schaefer and Peter Schauer helped with support of SunOS shared libraries. Jay Fenlason and Roland McGrath ensured that GDB and GAS agree about several machine instruction sets. Patrick Duval, Ted Goldstein, Vikram Koka and Glenn Engel helped develop remote debugging. Intel Corporation and Wind River Systems contributed remote debugging modules for their products. Brian Fox is the author of the readline libraries providing command-line editing and command history. Andrew Beers of SUNY Buffalo wrote the language-switching code, and contributed the Languages chapter of this manual. Fred Fish wrote most of the support for Unix System Vr4. He also enhanced the command-completion support to cover C++ overloaded symbols. Hitachi America, Ltd. sponsored the support for Hitachi microprocessors. Kung Hsu, Jeff Law, and Rick Sladkey added support for hardware watchpoints. Stu Grossman wrote gdbserver. Jim Kingdon, Peter Schauer, Ian Taylor, and Stu Grossman made nearly innumerable bug fixes and cleanups throughout GDB. # 1 A Sample GDB Session You can use this manual at your leisure to read all about GDB. However, a handful of commands are enough to get started using the debugger. This chapter illustrates those commands. In this sample session, we emphasize user input like this: **input**, to make it easier to pick out from the surrounding output. One of the preliminary versions of GNU m4 (a generic macro processor) exhibits the following bug: sometimes, when we change its quote strings from the default, the commands used to capture one macro definition within another stop working. In the following short m4 session, we define a macro foo which expands to 0000; we then use the m4 built-in defn to define bar as the same thing. However, when we change the open quote string to <QUOTE> and the close quote string to <UNQUOTE>, the same procedure fails to define a new synonym baz: ``` $ cd gnu/m4 $./m4 define(foo,0000) foo 0000 define(bar,defn('foo')) bar 0000 changequote(<QUOTE>,<UNQUOTE>) define(baz,defn(<QUOTE>foo<UNQUOTE>)) baz C-d m4: End of input: 0: fatal error: E0F in string ``` Let us use GDB to try to see what is going on. ``` $ gdb m4 ``` Wildebeest is free software and you are welcome to distribute copies of it under certain conditions; type "show copying" to see the conditions. There is absolutely no warranty for Wildebeest; type "show warranty" for details. ``` Hewlett-Packard Wildebeest 1.0 (based on GDB 4.16) (built for PA-RISC 1.1 or 2.0, HP-UX 10.20) Copyright 1996, 1997, 1998, 1999 Free Software Foundation, Inc. (gdb) ``` GDB reads only enough symbol data to know where to find the rest when needed; as a result, the first prompt comes up very quickly. We now tell GDB to use a narrower display width than usual, so that examples fit in this manual. ``` (gdb) set width 70 ``` We need to see how the m4 built-in changequote works. Having looked at the source, we know the relevant subroutine is m4_changequote, so we set a breakpoint there with the GDB break command. ``` (gdb) break m4_changequote Breakpoint 1 at 0x62f4: file builtin.c, line 879. ``` Using the run command, we start m4 running under GDB control; as long as control does not reach the m4_changequote subroutine, the program runs as usual: ``` (gdb) run Starting program: /work/Editorial/gdb/gnu/m4/m4 define(foo,0000) foo 0000 ``` To trigger the breakpoint, we call changequote. GDB suspends execution of m4, displaying information about the context where it stops. ``` changequote(<QUOTE>,<UNQUOTE>) Breakpoint 1, m4_changequote (argc=3, argv=0x33c70) at builtin.c:879 879 if (bad_argc(TOKEN_DATA_TEXT(argv[0]),argc,1,3)) ``` Now we use the command n (next) to advance execution to the next line of the current function. set_quotes looks like a promising subroutine. We can go into it by using the command s (step) instead of next. step goes to the next line to be executed in any subroutine, so it steps into set_quotes. ``` (gdb) s set_quotes (lq=0x34c78 "<QUOTE>", rq=0x34c88 "<UNQUOTE>") at input.c:530 530 if (lquote != def_lquote) ``` The display that shows the subroutine where m4 is now suspended
(and its arguments) is called a stack frame display. It shows a summary of the stack. We can use the backtrace command (which can also be spelled bt), to see where we are in the stack as a whole: the backtrace command displays a stack frame for each active subroutine. ``` (gdb) bt #0 set_quotes (lq=0x34c78 "<QUOTE>", rq=0x34c88 "<UNQUOTE>") at input.c:530 #1 0x6344 in m4_changequote (argc=3, argv=0x33c70) at builtin.c:882 #2 0x8174 in expand_macro (sym=0x33320) at macro.c:242 #3 0x7a88 in expand_token (obs=0x0, t=209696, td=0xf7fffa30) at macro.c:71 #4 0x79dc in expand_input () at macro.c:40 #5 0x2930 in main (argc=0, argv=0xf7fffb20) at m4.c:195 ``` We step through a few more lines to see what happens. The first two times, we can use 's'; the next two times we use n to avoid falling into the xstrdup subroutine. The last line displayed looks a little odd; we can examine the variables lquote and rquote to see if they are in fact the new left and right quotes we specified. We use the command p (print) to see their values. ``` (gdb) p lquote $1 = 0x35d40 "<QUOTE>" (gdb) p rquote $2 = 0x35d50 "<UNQUOTE>" ``` lquote and rquote are indeed the new left and right quotes. To look at some context, we can display ten lines of source surrounding the current line with the 1 (list) command. ``` (gdb) l xfree(rquote); 533 534 lquote = (lq == nil || *lq == '\0') ? def_lquote\ 535 : xstrdup (lq); rquote = (rq == nil || *rq == '\0') ? def_rquote\ 536 : xstrdup (rq); 537 538 len_lquote = strlen(rquote); 539 len_rquote = strlen(lquote); } 540 541 void 542 ``` Let us step past the two lines that set len_lquote and len_rquote, and then examine the values of those variables. ``` (gdb) n 539 len_rquote = strlen(lquote); (gdb) n 540 } (gdb) p len_lquote $3 = 9 (gdb) p len_rquote $4 = 7 ``` That certainly looks wrong, assuming len_lquote and len_rquote are meant to be the lengths of lquote and rquote respectively. We can set them to better values using the p command, since it can print the value of any expression—and that expression can include subroutine calls and assignments. ``` (gdb) p len_lquote=strlen(lquote) $5 = 7 (gdb) p len_rquote=strlen(rquote) $6 = 9 ``` Is that enough to fix the problem of using the new quotes with the m4 built-in defn? We can allow m4 to continue executing with the c (continue) command, and then try the example that caused trouble initially: ``` (gdb) c ``` ``` \label{eq:continuing} \begin{split} & \mathbf{define}(\mathbf{baz}, \mathbf{defn}(<&\mathbf{QUOTE}>&\mathbf{foo}<&\mathbf{UNQUOTE}>)) \\ & \mathbf{baz} \\ & \mathbf{0000} \end{split} ``` Success! The new quotes now work just as well as the default ones. The problem seems to have been just the two typos defining the wrong lengths. We allow m4 exit by giving it an EOF as input: ``` \mathbf{C}\text{-}\mathbf{d} Program exited normally. ``` The message 'Program exited normally.' is from GDB; it indicates m4 has finished executing. We can end our GDB session with the GDB quit command. (gdb) quit # 2 Getting In and Out of GDB This chapter discusses how to start GDB, and how to get out of it. The essentials are: - type 'gdb' to start GDB. - type quit or C-d to exit. ## 2.1 Invoking GDB Invoke GDB by running the program gdb. Once started, GDB reads commands from the terminal until you tell it to exit. You can also run gdb with a variety of arguments and options, to specify more of your debugging environment at the outset. The most usual way to start GDB is with one argument, specifying an executable program: ``` gdb program ``` You can also start with both an executable program and a core file specified: ``` gdb program core ``` You can, instead, specify a process ID as a second argument, if you want to debug a running process: ``` gdb program 1234 ``` would attach GDB to process 1234 (unless you also have a file named '1234'; GDB does check for a core file first). You can run gdb without printing the front material, which describes GDB's non-warranty, by specifying -silent: ``` gdb -silent ``` You can further control how GDB starts up by using command-line options. GDB itself can remind you of the options available. Type ``` gdb -help ``` to display all available options and briefly describe their use ('gdb -h' is a shorter equivalent). All options and command line arguments you give are processed in sequential order. The order makes a difference when the '-x' option is used. ### 2.1.1 Choosing files When GDB starts, it reads any arguments other than options as specifying an executable file and core file (or process ID). This is the same as if the arguments were specified by the '-se' and '-c' options respectively. (GDB reads the first argument that does not have an associated option flag as equivalent to the '-se' option followed by that argument; and the second argument that does not have an associated option flag, if any, as equivalent to the '-c' option followed by that argument.) Many options have both long and short forms; both are shown in the following list. GDB also recognizes the long forms if you truncate them, so long as enough of the option is present to be unambiguous. (If you prefer, you can flag option arguments with '--' rather than '-', though we illustrate the more usual convention.) ``` -symbols file ``` -s file Read symbol table from file file. -exec file -e file Use file as the executable file to execute when appropriate, and for examining pure data in conjunction with a core dump. -se file Read symbol table from file file and use it as the executable file. -core file -c file Use file file as a core dump to examine. -c number Connect to process ID *number*, as with the attach command (unless there is a file in core-dump format named *number*, in which case '-c' specifies that file as a core dump to read). - -command file - -x file Execute GDB commands from file file. See Section 15.3 [Command files], page 127. - -directory directory - -d directory Add directory to the path to search for source files. ## 2.1.2 Choosing modes You can run GDB in various alternative modes—for example, in batch mode or quiet mode. -nx -n Do not execute commands from any initialization files (normally called '.gdbinit'). Normally, the commands in these files are executed after all the command options and arguments have been processed. See Section 15.3 [Command files], page 127. -quiet -q "Quiet". Do not print the introductory and copyright messages. These messages are also suppressed in batch mode. Run in batch mode. Exit with status 0 after processing all the command files specified with '-x' (and all commands from initialization files, if not inhibited with '-n'). Exit with nonzero status if an error occurs in executing the GDB commands in the command files. Batch mode may be useful for running GDB as a filter, for example to download and run a program on another computer; in order to make this more useful, the message Program exited normally. (which is ordinarily issued whenever a program running under GDB control terminates) is not issued when running in batch mode. -cd directory Run GDB using directory as its working directory, instead of the current directory. -fullname -f GNU Emacs sets this option when it runs GDB as a subprocess. It tells GDB to output the full file name and line number in a standard, recognizable fashion each time a stack frame is displayed (which includes each time your program stops). This recognizable format looks like two '\032' characters, followed by the file name, line number and character position separated by colons, and a newline. The Emacs-to-GDB interface program uses the two '\032' characters as a signal to display the source code for the frame. #### -tty device Run using device for your program's standard input and output. - -tui Use a Terminal User Interface. For information, use your Web browser to read the file 'TUI.html', which is usually installed in the directory /opt/langtools/wdb/doc on HP-UX systems. Do not use this option if you run GDB from Emacs (see see Chapter 16 [Using GDB under GNU Emacs], page 131). - -xdb Run in XDB compatibility mode, allowing the use of certain XDB commands. For information, see the file 'xdb_trans.html', which is usually installed in the directory /opt/langtools/wdb/doc on HP-UX systems. # 2.2 Quitting GDB quit To exit GDB, use the quit command (abbreviated q), or type an end-of-file character (usually C-d). If you do not supply expression, GDB will terminate normally; otherwise it will terminate using the result of expression as the error code. An interrupt (often C-c) does not exit from GDB, but rather terminates the action of any GDB command that is in progress and returns to GDB command level. It is safe to type the interrupt character at any time because GDB does not allow it to take effect until a time when it is safe. If you have been using GDB to control an attached process or device, you can release it with the detach command (see Section 4.7 [Debugging an already-running process], page 28). ### 2.3 Shell commands If you need to execute occasional shell commands during your debugging session, there is no need to leave or suspend GDB; you can just use the shell command. #### shell command string Invoke a standard shell to execute command string. GDB uses the C shell (/usr/bin/csh). The utility make is often needed in development environments. You do not have to use the shell command for this purpose in GDB: ### $\verb|make| make-args|$ Execute the make program with the specified arguments. This is equivalent to 'shell make make-args'. # 3 GDB Commands You can abbreviate a GDB command to the first few letters of the command name, if that abbreviation is unambiguous; and you can repeat certain GDB commands by typing just RET. You can also use the TAB key to get GDB to fill out the rest of a word in a command (or to show you the alternatives available, if there is more than one possibility). ## 3.1 Command syntax A GDB command is a single line of input. There is no limit
on how long it can be. It starts with a command name, which is followed by arguments whose meaning depends on the command name. For example, the command step accepts an argument which is the number of times to step, as in 'step 5'. You can also use the step command with no arguments. Some command names do not allow any arguments. GDB command names may always be truncated if that abbreviation is unambiguous. Other possible command abbreviations are listed in the documentation for individual commands. In some cases, even ambiguous abbreviations are allowed; for example, s is specially defined as equivalent to step even though there are other commands whose names start with s. You can test abbreviations by using them as arguments to the help command. A blank line as input to GDB (typing just RET) means to repeat the previous command. Certain commands (for example, run) will not repeat this way; these are commands whose unintentional repetition might cause trouble and which you are unlikely to want to repeat. The list and x commands, when you repeat them with RET, construct new arguments rather than repeating exactly as typed. This permits easy scanning of source or memory. GDB can also use RET in another way: to partition lengthy output, in a way similar to the common utility more (see Section 14.4 [Screen size], page 121). Since it is easy to press one RET too many in this situation, GDB disables command repetition after any command that generates this sort of display. Any text from a # to the end of the line is a comment; it does nothing. This is useful mainly in command files (see Section 15.3 [Command files], page 127). ## 3.2 Command completion GDB can fill in the rest of a word in a command for you, if there is only one possibility; it can also show you what the valid possibilities are for the next word in a command, at any time. This works for GDB commands, GDB subcommands, and the names of symbols in your program. Press the TAB key whenever you want GDB to fill out the rest of a word. If there is only one possibility, GDB fills in the word, and waits for you to finish the command (or press RET to enter it). For example, if you type ``` (gdb) info bre TAB ``` GDB fills in the rest of the word 'breakpoints', since that is the only info subcommand beginning with 'bre': ``` (gdb) info breakpoints ``` You can either press RET at this point, to run the info breakpoints command, or backspace and enter something else, if 'breakpoints' does not look like the command you expected. (If you were sure you wanted info breakpoints in the first place, you might as well just type RET immediately after 'info bre', to exploit command abbreviations rather than command completion). If there is more than one possibility for the next word when you press TAB, GDB sounds a bell. You can either supply more characters and try again, or just press TAB a second time; GDB displays all the possible completions for that word. For example, you might want to set a breakpoint on a subroutine whose name begins with 'make_', but when you type b make_TAB GDB just sounds the bell. Typing TAB again displays all the function names in your program that begin with those characters, for example: After displaying the available possibilities, GDB copies your partial input ('b make_' in the example) so you can finish the command. If you just want to see the list of alternatives in the first place, you can press M-? rather than pressing TAB twice. M-? means META?. You can type this either by holding down a key designated as the META shift on your keyboard (if there is one) while typing?, or as ESC followed by?. Sometimes the string you need, while logically a "word", may contain parentheses or other characters that GDB normally excludes from its notion of a word. To permit word completion to work in this situation, you may enclose words in ' (single quote marks) in GDB commands. The most likely situation where you might need this is in typing the name of a C++ function. This is because C++ allows function overloading (multiple definitions of the same function, distinguished by argument type). For example, when you want to set a breakpoint you may need to distinguish whether you mean the version of name that takes an int parameter, name(int), or the version that takes a float parameter, name(float). To use the word-completion facilities in this situation, type a single quote ' at the beginning of the function name. This alerts GDB that it may need to consider more information than usual when you press TAB or M-? to request word completion: ``` (gdb) b 'bubble(M-? bubble(double,double) bubble(int,int) (gdb) b 'bubble(``` In some cases, GDB can tell that completing a name requires using quotes. When this happens, GDB inserts the quote for you (while completing as much as it can) if you do not type the quote in the first place: ``` (gdb) b bub TAB GDB alters your input line to the following, and rings a bell: (gdb) b 'bubble(``` In general, GDB can tell that a quote is needed (and inserts it) if you have not yet started typing the argument list when you ask for completion on an overloaded symbol. For more information about overloaded functions, see Section 9.3.3 [C++ expressions], page 92. You can use the command set overload-resolution off to disable overload resolution; see Section 9.3.6 [GDB features for C++], page 94. # 3.3 Getting help You can always ask GDB itself for information on its commands, using the command help. #### help h You can use help (abbreviated h) with no arguments to display a short list of named classes of commands: ``` (gdb) help List of classes of commands: running -- Running the program stack -- Examining the stack data -- Examining data breakpoints -- Making program stop at certain points files -- Specifying and examining files status -- Status inquiries support -- Support facilities user-defined -- User-defined commands aliases -- Aliases of other commands obscure -- Obscure features Type "help" followed by a class name for a list of commands in that class. Type "help" followed by command name for full documentation. Command name abbreviations are allowed if unambiguous. (gdb) ``` help class Using one of the general help classes as an argument, you can get a list of the individual commands in that class. For example, here is the help display for the class status: ``` (gdb) help status Status inquiries. List of commands: show -- Generic command for showing things set with "set" info -- Generic command for printing status Type "help" followed by command name for full documentation. Command name abbreviations are allowed if unambiguous. (gdb) ``` ### help command With a command name as help argument, GDB displays a short paragraph on how to use that command. #### complete args The complete args command lists all the possible completions for the beginning of a command. Use args to specify the beginning of the command you want completed. For example: ``` complete i ``` results in: info inspect ignore This is intended for use by GNU Emacs. In addition to help, you can use the GDB commands info and show to inquire about the state of your program, or the state of GDB itself. Each command supports many topics of inquiry; this manual introduces each of them in the appropriate context. The listings under info and under show in the Index point to all the sub-commands. See [Index], page 157. This command (abbreviated i) is for describing the state of your program. For example, you can list the arguments given to your program with info args, list the registers currently in use with info registers, or list the breakpoints you have set with info breakpoints. You can get a complete list of the info sub-commands with help info. You can assign the result of an expression to an environment variable with set. For example, you can set the GDB prompt to a \$-sign with set prompt \$. In contrast to info, show is for describing the state of GDB itself. You can change most of the things you can show, by using the related command set; for example, you can control what number system is used for displays with set radix, or simply inquire which is currently in use with show radix. To display all the settable parameters and their current values, you can use **show** with no arguments; you may also use **info set**. Both commands produce the same display. Here are three miscellaneous **show** subcommands, all of which are exceptional in lacking corresponding **set** commands: #### show version Show what version of GDB is running. You should include this information in GDB bug-reports. If multiple versions of GDB are in use at your site, you may occasionally want to determine which version of GDB you are running; as GDB evolves, new commands are introduced, and old ones may wither away. The version number is also announced when you start GDB. ### show copying Display information about permission for copying GDB. #### show warranty Display the GNU "NO WARRANTY" statement. # 4 Running Programs Under GDB When you run a program under GDB, you must first generate debugging information when you compile it. You may start GDB with its arguments, if any, in an environment of your choice. You may redirect your program's input and output, debug an already running process, or kill a child process. # 4.1 Compiling for debugging In order to debug a program effectively, you need to generate debugging information when you compile it. This debugging information is stored in the object file; it describes the data type of each variable or function and the correspondence between source line numbers and addresses in the executable code. To request debugging information, specify the '-g' option when you run the compiler. Many C compilers are unable to handle the '-g' and '-0' options together. Using those compilers, you cannot generate optimized executables containing debugging information. The HP ANSI C and C++ compilers, as well as GCC, the GNU C compiler, support '-g' with
or without '-0', making it possible to debug optimized code. We recommend that you always use '-g' whenever you compile a program. You may think your program is correct, but there is no sense in pushing your luck. When you debug a program compiled with '-g -0', remember that the optimizer is rearranging your code; the debugger shows you what is really there. Do not be too surprised when the execution path does not exactly match your source file! An extreme example: if you define a variable, but never use it, GDB never sees that variable—because the compiler optimizes it out of existence. Some things do not work as well with '-g-0' as with just '-g', particularly on machines with instruction scheduling. If in doubt, recompile with '-g' alone, and if this fixes the problem, please report it to us as a bug (including a test case!). Older versions of the GNU C compiler permitted a variant option '-gg' for debugging information. GDB no longer supports this format; if your GNU C compiler has this option, do not use it. # 4.2 Starting your program run r Use the run command to start your program under GDB. You must first specify the program name with an argument to GDB (see Chapter 2 [Getting In and Out of GDB], page 11), or by using the file or exec-file command (see Section 12.1 [Commands to specify files], page 109). If you are running your program in an execution environment that supports processes, run creates an inferior process and makes that process run your program. (In environments without processes, run jumps to the start of your program.) The execution of a program is affected by certain information it receives from its superior. GDB provides ways to specify this information, which you must do before starting your program. (You can change it after starting your program, but such changes only affect your program the next time you start it.) This information may be divided into four categories: #### The arguments. Specify the arguments to give your program as the arguments of the run command. If a shell is available on your target, the shell is used to pass the arguments, so that you may use normal conventions (such as wildcard expansion or variable substitution) in describing the arguments. GDB uses the C shell (/usr/bin/csh). See Section 4.3 [Your program's arguments], page 25. #### The environment. Your program normally inherits its environment from GDB, but you can use the GDB commands set environment and unset environment to change parts of the environment that affect your program. See Section 4.4 [Your program's environment], page 25. #### The working directory. Your program inherits its working directory from GDB. You can set the GDB working directory with the cd command in GDB. See Section 4.5 [Your program's working directory], page 26. ### The standard input and output. Your program normally uses the same device for standard input and standard output as GDB is using. You can redirect input and output in the **run** command line, or you can use the tty command to set a different device for your program. See Section 4.6 [Your program's input and output], page 27. Warning: While input and output redirection work, you cannot use pipes to pass the output of the program you are debugging to another program; if you attempt this, GDB is likely to wind up debugging the wrong program. When you issue the **run** command, your program begins to execute immediately. See Chapter 5 [Stopping and continuing], page 33, for discussion of how to arrange for your program to stop. Once your program has stopped, you may call functions in your program, using the **print** or call commands. See Chapter 8 [Examining Data], page 67. If the modification time of your symbol file has changed since the last time GDB read its symbols, GDB discards its symbol table, and reads it again. When it does this, GDB tries to retain your current breakpoints. # 4.3 Your program's arguments The arguments to your program can be specified by the arguments of the run command. They are passed to the C shell (/usr/bin/csh), which expands wildcard characters and performs redirection of I/O, and thence to your program. run with no arguments uses the same arguments used by the previous run, or those set by the set args command. Specify the arguments to be used the next time your program is run. If set args has no arguments, run executes your program with no arguments. Once you have run your program with arguments, using set args before the next run is the only way to run it again without arguments. show args Show the arguments to give your program when it is started. # 4.4 Your program's environment The environment consists of a set of environment variables and their values. Environment variables conventionally record such things as your user name, your home directory, your terminal type, and your search path for programs to run. Usually you set up environment variables with the shell and they are inherited by all the other programs you run. When debugging, it can be useful to try running your program with a modified environment without having to start GDB over again. #### path directory Add directory to the front of the PATH environment variable (the search path for executables), for both GDB and your program. You may specify several directory names, separated by ':' or whitespace. If directory is already in the path, it is moved to the front, so it is searched sooner. You can use the string '\$cwd' to refer to whatever is the current working directory at the time GDB searches the path. If you use '.' instead, it refers to the directory where you executed the path command. GDB replaces '.' in the directory argument (with the current path) before adding directory to the search path. #### show paths Display the list of search paths for executables (the PATH environment variable). ### show environment [varname] Print the value of environment variable *varname* to be given to your program when it starts. If you do not supply *varname*, print the names and values of all environment variables to be given to your program. You can abbreviate environment as env. ### set environment $varname \ [=] \ value$ Set environment variable varname to value. The value changes for your program only, not for GDB itself. value may be any string; the values of environment variables are just strings, and any interpretation is supplied by your program itself. The value parameter is optional; if it is eliminated, the variable is set to a null value. For example, this command: ``` set env USER = foo ``` tells a Unix program, when subsequently run, that its user is named 'foo'. (The spaces around '=' are used for clarity here; they are not actually required.) #### unset environment varname Remove variable *varname* from the environment to be passed to your program. This is different from 'set env *varname* ='; unset environment removes the variable from the environment, rather than assigning it an empty value. # 4.5 Your program's working directory Each time you start your program with run, it inherits its working directory from the current working directory of GDB. The GDB working directory is initially whatever it inherited from its parent process (typically the shell), but you can specify a new working directory in GDB with the cd command. The GDB working directory also serves as a default for the commands that specify files for GDB to operate on. See Section 12.1 [Commands to specify files], page 109. cd directory Set the GDB working directory to directory. pwd Print the GDB working directory. # 4.6 Your program's input and output By default, the program you run under GDB does input and output to the same terminal that GDB uses. GDB switches the terminal to its own terminal modes to interact with you, but it records the terminal modes your program was using and switches back to them when you continue running your program. #### info terminal Displays information recorded by GDB about the terminal modes your program is using. You can redirect your program's input and/or output using shell redirection with the **run** command. For example, #### run > outfile starts your program, diverting its output to the file 'outfile'. Another way to specify where your program should do input and output is with the tty command. This command accepts a file name as argument, and causes this file to be the default for future run commands. It also resets the controlling terminal for the child process, for future run commands. For example, ### tty /dev/ttyb directs that processes started with subsequent run commands default to do input and output on the terminal '/dev/ttyb' and have that as their controlling terminal. An explicit redirection in **run** overrides the **tty** command's effect on the input/output device, but not its effect on the controlling terminal. When you use the tty command or redirect input in the run command, only the input for your program is affected. The input for GDB still comes from your terminal. # 4.7 Debugging an already-running process attach process-id This command attaches to a running process—one that was started outside GDB. (info files shows your active targets.) The command takes as argument a process ID. The usual way to find out the process-id of a Unix process is with the ps utility, or with the 'jobs -1' shell command. attach does not repeat if you press RET a second time after executing the command. To use attach, your program must be running in an environment which supports processes; for example, attach does not work for programs on bare-board targets that lack an operating system. You must also have permission to send the process a signal. When you use attach, the debugger finds the program running in the process first by looking in the current working directory, then (if the program is not found) by using the source file search path (see Section 7.3 [Specifying source directories], page 61). You can also use the file command to load the program.
See Section 12.1 [Commands to Specify Files], page 109. The first thing GDB does after arranging to debug the specified process is to stop it. You can examine and modify an attached process with all the GDB commands that are ordinarily available when you start processes with run. You can insert breakpoints (except in shared libraries); you can step and continue; you can modify storage. If you would rather the process continue running, you may use the continue command after attaching GDB to the process. When you have finished debugging the attached process, you can use the detach command to release it from GDB control. Detaching the process continues its execution. After the detach command, that process and GDB become completely independent once more, and you are ready to attach another process or start one with run. detach does not repeat if you press RET again after executing the command. If you exit GDB or use the **run** command while you have an attached process, you kill that process. By default, GDB asks for confirmation if you try to do either of these things; you can control whether or not you need to confirm by using the **set confirm** command (see Section 14.6 [Optional warnings and messages], page 123). ## 4.8 Killing the child process kill the child process in which your program is running under GDB. This command is useful if you wish to debug a core dump instead of a running process. GDB ignores any core dump file while your program is running. On some operating systems, a program cannot be executed outside GDB while you have breakpoints set on it inside GDB. You can use the kill command in this situation to permit running your program outside the debugger. The kill command is also useful if you wish to recompile and relink your program, since on many systems it is impossible to modify an executable file while it is running in a process. In this case, when you next type run, GDB notices that the file has changed, and reads the symbol table again (while trying to preserve your current breakpoint settings). # 4.9 Debugging programs with multiple threads In some operating systems, including HP-UX, a single program may have more than one thread of execution. The precise semantics of threads differ from one operating system to another, but in general the threads of a single program are akin to multiple processes—except that they share one address space (that is, they can all examine and modify the same variables). On the other hand, each thread has its own registers and execution stack, and perhaps private memory. GDB, on HP-UX 11.0 and later, provides these facilities for debugging multi-thread programs: - automatic notification of new threads - 'thread threadno', a command to switch among threads - 'info threads', a command to inquire about existing threads - 'thread apply [threadno] [all] args', a command to apply a command to a list of threads ### • thread-specific breakpoints The GDB thread debugging facility allows you to observe all threads while your program runs—but whenever GDB takes control, one thread in particular is always the focus of debugging. This thread is called the *current thread*. Debugging commands show program information from the perspective of the current thread. For debugging purposes, GDB associates its own thread number—a small integer assigned in thread-creation order—with each thread in your program. Whenever GDB detects a new thread in your program, it displays both GDB's thread number and the target system's identification for the thread with a message in the form '[New systag]'. systag is a thread identifier whose form varies depending on the particular system. For example, on HP-UX, you see ``` [New thread 2 (system thread 26594)] ``` when GDB notices a new thread. #### info threads Display a summary of all threads currently in your program. GDB displays for each thread (in this order): - 1. the thread number assigned by GDB - 2. the target system's thread identifier (systag) - 3. the current stack frame summary for that thread An asterisk '*' to the left of the GDB thread number indicates the current thread. For example, #### (gdb) info threads ``` * 3 system thread 26607 worker (wptr=0x7b09c318 "@") at quicksort.c:137 2 system thread 26606 0x7b0030d8 in __ksleep () from /usr/lib/libc.2 1 system thread 27905 0x7b003498 in _brk () from /usr/lib/libc.2 ``` #### thread threadno Make thread number threadno the current thread. The command argument threadno is the internal GDB thread number, as shown in the first field of the 'info threads' display. GDB responds by displaying the system identifier of the thread you selected, and its current stack frame summary: ``` (gdb) thread 2 [Switching to thread 2 (system thread 26594)] 0x34e5 in signause () ``` As with the '[New . . .]' message, the form of the text after 'Switching to' depends on your system's conventions for identifying threads. ### thread apply [threadno] [all] args The thread apply command allows you to apply a command to one or more threads. Specify the numbers of the threads that you want affected with the command argument threadno. threadno is the internal GDB thread number, as shown in the first field of the 'info threads' display. To apply a command to all threads, use thread apply all args. Whenever GDB stops your program, due to a breakpoint or a signal, it automatically selects the thread where that breakpoint or signal happened. GDB alerts you to the context switch with a message of the form '[Switching to systag]' to identify the thread. See Section 5.5 [Stopping and starting multi-thread programs], page 51, for more information about how GDB behaves when you stop and start programs with multiple threads. See Section 5.1.2 [Setting watchpoints], page 37, for information about watchpoints in programs with multiple threads. # 4.10 Debugging programs with multiple processes GDB provides support for debugging programs that create additional processes using the fork or vfork function. By default, when a program forks, GDB will continue to debug the parent process and the child process will run unimpeded. If you want to follow the child process instead of the parent process, use the command set follow-fork-mode. #### set follow-fork-mode mode Set the debugger response to a program call of fork or vfork. A call to fork or vfork creates a new process. The *mode* can be: parent The original process is debugged after a fork. The child process runs unim- peded. child The new process is debugged after a fork. The parent process runs unim- peded. ask The debugger will ask for one of the above choices. #### show follow-fork-mode Display the current debugger response to a fork or vfork call. If you ask to debug a child process and a vfork is followed by an exec, GDB executes the new target up to the first breakpoint in the new target. If you have a breakpoint set on main in your original program, the breakpoint will also be set on the child process's main. When a child process is spawned by vfork, you cannot debug the child or parent until an exec call completes. If you issue a run command to GDB after an exec call executes, the new target restarts. To restart the parent process, use the file command with the parent executable name as its argument. You can use the catch command to make GDB stop whenever a fork, vfork, or exec call is made. See Section 5.1.3 [Setting catchpoints], page 38. # 5 Stopping and Continuing The principal purposes of using a debugger are so that you can stop your program before it terminates; or so that, if your program runs into trouble, you can investigate and find out why. Inside GDB, your program may stop for any of several reasons, such as a signal, a breakpoint, or reaching a new line after a GDB command such as step. You may then examine and change variables, set new breakpoints or remove old ones, and then continue execution. Usually, the messages shown by GDB provide ample explanation of the status of your program—but you can also explicitly request this information at any time. ### info program Display information about the status of your program: whether it is running or not, what process it is, and why it stopped. ## 5.1 Breakpoints, watchpoints, and catchpoints A breakpoint makes your program stop whenever a certain point in the program is reached. For each breakpoint, you can add conditions to control in finer detail whether your program stops. You can set breakpoints with the **break** command and its variants (see Section 5.1.1 [Setting breakpoints], page 34), to specify the place where your program should stop by line number, function name or exact address in the program. In HP-UX, SunOS 4.x, SVR4, and Alpha OSF/1 configurations, you can set breakpoints in shared libraries before the executable is run. A watchpoint is a special breakpoint that stops your program when the value of an expression changes. You must use a different command to set watchpoints (see Section 5.1.2 [Setting watchpoints], page 37), but aside from that, you can manage a watchpoint like any other breakpoint: you enable, disable, and delete both breakpoints and watchpoints using the same commands. You can arrange to have values from your program displayed automatically whenever GDB stops at a breakpoint. See Section 8.6 [Automatic display], page 74. A catchpoint is another special breakpoint that stops your program when a certain kind of event occurs, such as the throwing of a C++ exception or the loading of a library. As with watchpoints, you use a different command to set a catchpoint (see Section 5.1.3 [Setting catchpoints], page 38), but aside from that, you can manage a catchpoint like any other breakpoint. (To stop when your program receives a signal, use the handle command; see Section 5.3 [Signals], page 48.) GDB assigns a number to each breakpoint, watchpoint, or catchpoint when you create it; these numbers are successive integers starting with one. In many of the commands for controlling
various features of breakpoints you use the breakpoint number to say which breakpoint you want to change. Each breakpoint may be enabled or disabled; if disabled, it has no effect on your program until you enable it again. ### 5.1.1 Setting breakpoints Breakpoints are set with the break command (abbreviated b). The debugger convenience variable '\$bpnum' records the number of the breakpoints you've set most recently; see Section 8.9 [Convenience variables], page 82, for a discussion of what you can do with convenience variables. You have several ways to say where the breakpoint should go. #### break function Set a breakpoint at entry to function function. When using source languages that permit overloading of symbols, such as C++, function may refer to more than one possible place to break. See Section 5.1.8 [Breakpoint menus], page 44, for a discussion of that situation. break + offset break -offset Set a breakpoint some number of lines forward or back from the position at which execution stopped in the currently selected frame. #### break linenum Set a breakpoint at line *linenum* in the current source file. That file is the last file whose source text was printed. This breakpoint stops your program just before it executes any of the code on that line. break filename: linenum Set a breakpoint at line *linenum* in source file *filename*. break filename: function Set a breakpoint at entry to function function found in file filename. Specifying a file name as well as a function name is superfluous except when multiple files contain similarly named functions. #### break *address Set a breakpoint at address address. You can use this to set breakpoints in parts of your program which do not have debugging information or source files. break When called without any arguments, break sets a breakpoint at the next instruction to be executed in the selected stack frame (see Chapter 6 [Examining the Stack], page 53). In any selected frame but the innermost, this makes your program stop as soon as control returns to that frame. This is similar to the effect of a finish command in the frame inside the selected frame—except that finish does not leave an active breakpoint. If you use break without an argument in the innermost frame, GDB stops the next time it reaches the current location; this may be useful inside loops. GDB normally ignores breakpoints when it resumes execution, until at least one instruction has been executed. If it did not do this, you would be unable to proceed past a breakpoint without first disabling the breakpoint. This rule applies whether or not the breakpoint already existed when your program stopped. #### break . . . if cond Set a breakpoint with condition *cond*; evaluate the expression *cond* each time the breakpoint is reached, and stop only if the value is nonzero—that is, if *cond* evaluates as true. '...' stands for one of the possible arguments described above (or no argument) specifying where to break. See Section 5.1.6 [Break conditions], page 41, for more information on breakpoint conditions. #### tbreak args Set a breakpoint enabled only for one stop. args are the same as for the break command, and the breakpoint is set in the same way, but the breakpoint is automatically deleted after the first time your program stops there. See Section 5.1.5 [Disabling breakpoints], page 40. #### rbreak regex Set breakpoints on all functions matching the regular expression regex. This command sets an unconditional breakpoint on all matches, printing a list of all breakpoints it set. Once these breakpoints are set, they are treated just like the breakpoints set with the break command. You can delete them, disable them, or make them conditional the same way as any other breakpoint. When debugging C++ programs, rbreak is useful for setting breakpoints on overloaded functions that are not members of any special classes. ``` info breakpoints [n] info break [n] info watchpoints [n] ``` Print a table of all breakpoints, watchpoints, and catchpoints set and not deleted, with the following columns for each breakpoint: Breakpoint Numbers Type Breakpoint, watchpoint, or catchpoint. Disposition Whether the breakpoint is marked to be disabled or deleted when hit. Enabled or Disabled Enabled breakpoints are marked with 'y'. 'n' marks breakpoints that are not enabled. Address Where the breakpoint is in your program, as a memory address What Where the breakpoint is in the source for your program, as a file and line number. If a breakpoint is conditional, info break shows the condition on the line following the affected breakpoint; breakpoint commands, if any, are listed after that. info break with a breakpoint number n as argument lists only that breakpoint. The convenience variable \$_ and the default examining-address for the x command are set to the address of the last breakpoint listed (see Section 8.5 [Examining memory], page 72). info break displays a count of the number of times the breakpoint has been hit. This is especially useful in conjunction with the ignore command. You can ignore a large number of breakpoint hits, look at the breakpoint info to see how many times the breakpoint was hit, and then run again, ignoring one less than that number. This will get you quickly to the last hit of that breakpoint. GDB allows you to set any number of breakpoints at the same place in your program. There is nothing silly or meaningless about this. When the breakpoints are conditional, this is even useful (see Section 5.1.6 [Break conditions], page 41). GDB itself sometimes sets breakpoints in your program for special purposes, such as proper handling of longjmp (in C programs). These internal breakpoints are assigned negative numbers, starting with -1; 'info breakpoints' does not display them. You can see these breakpoints with the GDB maintenance command 'maint info breakpoints'. #### maint info breakpoints Using the same format as 'info breakpoints', display both the breakpoints you've set explicitly, and those GDB is using for internal purposes. Internal breakpoints are shown with negative breakpoint numbers. The type column identifies what kind of breakpoint is shown: ### breakpoint Normal, explicitly set breakpoint. ### watchpoint Normal, explicitly set watchpoint. longjmp Internal breakpoint, used to handle correctly stepping through longjmp calls ### longjmp resume Internal breakpoint at the target of a longjmp. until Temporary internal breakpoint used by the GDB until command. finish Temporary internal breakpoint used by the GDB finish command. #### shlib events Shared library events. ## 5.1.2 Setting watchpoints You can use a watchpoint to stop execution whenever the value of an expression changes, without having to predict a particular place where this may happen. #### watch expr Set a watchpoint for an expression. GDB will break when expr is written into by the program and its value changes. ### info watchpoints This command prints a list of watchpoints, breakpoints, and catchpoints; it is the same as info break. GDB sets a hardware watchpoint if possible. Hardware watchpoints execute very quickly, and the debugger reports a change in value at the exact instruction where the change occurs. If GDB cannot set a hardware watchpoint, it sets a software watchpoint, which executes more slowly and reports the change in value at the next statement, not the instruction, after the change occurs. When you issue the watch command, GDB reports Hardware watchpoint num: expr if it was able to set a hardware watchpoint. If you call a function interactively using **print** or **call**, any watchpoints you have set will be inactive until GDB reaches another kind of breakpoint or the call completes. Warning: In multi-thread programs, software watchpoints have only limited usefulness. If GDB creates a software watchpoint, it can only watch the value of an expression in a single thread. If you are confident that the expression can only change due to the current thread's activity (and if you are also confident that no other thread can become current), then you can use software watchpoints as usual. However, GDB may not notice when a non-current thread's activity changes the expression. (Hardware watchpoints, in contrast, watch an expression in all threads.) ## 5.1.3 Setting catchpoints You can use *catchpoints* to cause the debugger to stop for certain kinds of program events, such as C++ exceptions or the loading of a shared library. Use the **catch** command to set a catchpoint. #### ${\tt catch}\ event$ Stop when event occurs. event can be any of the following: throw The throwing of a C++ exception. The catching of a C++ exception. exec A call to exec. fork A call to fork. vfork A call to vfork. load load libname The dynamic loading of any shared library, or the loading of the library libname. unload unload path/libname The unloading of any dynamically loaded shared library, or the unloading of the library path/libname. Note that you need to specify the full path name of the library. #### tcatch event Set a catchpoint that is enabled only for one stop. The catchpoint is automatically deleted after the first time the event is caught. Use the info break command to list the current catchpoints. Chapter 5: Stopping and Continuing 39 There are currently some limitations to C++ exception handling (catch throw and catch catch) in GDB: • If you call a function interactively, GDB normally returns control to you when the function has finished executing. If the call raises an exception, however, the call may bypass the mechanism that returns control to you and cause your program either to abort or to simply continue running until it hits a breakpoint, catches a signal that GDB is listening for, or exits. This is the case even if you set a catchpoint for the exception; catchpoints on exceptions are disabled within interactive calls. • You cannot raise an exception interactively. • You cannot install an exception handler interactively.
5.1.4 Deleting breakpoints It is often necessary to eliminate a breakpoint, watchpoint, or catchpoint once it has done its job and you no longer want your program to stop there. This is called *deleting* the breakpoint. A breakpoint that has been deleted no longer exists; it is forgotten. With the clear command you can delete breakpoints according to where they are in your program. With the delete command you can delete individual breakpoints, watchpoints, or catch- points by specifying their breakpoint numbers. It is not necessary to delete a breakpoint to proceed past it. GDB automatically ignores break- points on the first instruction to be executed when you continue execution without changing the execution address. clear Delete any breakpoints at the next instruction to be executed in the selected stack frame (see Section 6.3 [Selecting a frame], page 55). When the innermost frame is selected, this is a good way to delete a breakpoint where your program just stopped. clear function clear filename: function Delete any breakpoints set at entry to the function function. clear linenum clear filename: linenum Delete any breakpoints set at or within the code of the specified line. ## delete [breakpoints] [bnums...] Delete the breakpoints, watchpoints, or catchpoints of the numbers specified as arguments. If no argument is specified, delete all breakpoints (GDB asks confirmation, unless you have set confirm off). You can abbreviate this command as d. ## 5.1.5 Disabling breakpoints Rather than deleting a breakpoint, watchpoint, or catchpoint, you might prefer to *disable* it. This makes the breakpoint inoperative as if it had been deleted, but remembers the information on the breakpoint so that you can *enable* it again later. You disable and enable breakpoints, watchpoints, and catchpoints with the enable and disable commands, optionally specifying one or more breakpoint numbers as arguments. Use info break or info watch to print a list of breakpoints, watchpoints, and catchpoints if you do not know which numbers to use. A breakpoint, watchpoint, or catchpoint can have any of four different states of enablement: - Enabled. The breakpoint stops your program. A breakpoint set with the break command starts out in this state. - Disabled. The breakpoint has no effect on your program. - Enabled once. The breakpoint stops your program, but then becomes disabled. A breakpoint set with the tbreak command starts out in this state. - Enabled for deletion. The breakpoint stops your program, but immediately after it does so it is deleted permanently. You can use the following commands to enable or disable breakpoints, watchpoints, and catchpoints: ## disable [breakpoints] [bnums...] Disable the specified breakpoints—or all breakpoints, if none are listed. A disabled breakpoint has no effect but is not forgotten. All options such as ignore-counts, conditions and commands are remembered in case the breakpoint is enabled again later. You may abbreviate disable as dis. ## enable [breakpoints] [bnums...] Enable the specified breakpoints (or all defined breakpoints). They become effective once again in stopping your program. ## enable [breakpoints] once bnums... Enable the specified breakpoints temporarily. GDB disables any of these breakpoints immediately after stopping your program. ### enable [breakpoints] delete bnums... Enable the specified breakpoints to work once, then die. GDB deletes any of these breakpoints as soon as your program stops there. Except for a breakpoint set with tbreak (see Section 5.1.1 [Setting breakpoints], page 34), breakpoints that you set are initially enabled; subsequently, they become disabled or enabled only when you use one of the commands above. (The command until can set and delete a breakpoint of its own, but it does not change the state of your other breakpoints; see Section 5.2 [Continuing and stepping], page 45.) ### 5.1.6 Break conditions The simplest sort of breakpoint breaks every time your program reaches a specified place. You can also specify a *condition* for a breakpoint. A condition is just a Boolean expression in your programming language (see Section 8.1 [Expressions], page 67). A breakpoint with a condition evaluates the expression each time your program reaches it, and your program stops only if the condition is *true*. This is the converse of using assertions for program validation; in that situation, you want to stop when the assertion is violated—that is, when the condition is false. In C, if you want to test an assertion expressed by the condition assert, you should set the condition '! assert' on the appropriate breakpoint. Conditions are also accepted for watchpoints; you may not need them, since a watchpoint is inspecting the value of an expression anyhow—but it might be simpler, say, to just set a watchpoint on a variable name, and specify a condition that tests whether the new value is an interesting one. Break conditions can have side effects, and may even call functions in your program. This can be useful, for example, to activate functions that log program progress, or to use your own print functions to format special data structures. The effects are completely predictable unless there is another enabled breakpoint at the same address. (In that case, GDB might see the other breakpoint first and stop your program without checking the condition of this one.) Note that breakpoint commands are usually more convenient and flexible for the purpose of performing side effects when a breakpoint is reached (see Section 5.1.7 [Breakpoint command lists], page 43). Break conditions can be specified when a breakpoint is set, by using 'if' in the arguments to the break command. See Section 5.1.1 [Setting breakpoints], page 34. They can also be changed at any time with the condition command. You can also use the if keyword with the watch command. The catch command does not recognize the if keyword; condition is the only way to impose a further condition on a catchpoint. ### condition bnum expression Specify expression as the break condition for breakpoint, watchpoint, or catchpoint number bnum. After you set a condition, breakpoint bnum stops your program only if the value of expression is true (nonzero, in C). When you use condition, GDB checks expression immediately for syntactic correctness, and to determine whether symbols in it have referents in the context of your breakpoint. GDB does not actually evaluate expression at the time the condition command is given, however. See Section 8.1 [Expressions], page 67. #### condition bnum Remove the condition from breakpoint number *bnum*. It becomes an ordinary unconditional breakpoint. A special case of a breakpoint condition is to stop only when the breakpoint has been reached a certain number of times. This is so useful that there is a special way to do it, using the *ignore count* of the breakpoint. Every breakpoint has an ignore count, which is an integer. Most of the time, the ignore count is zero, and therefore has no effect. But if your program reaches a breakpoint whose ignore count is positive, then instead of stopping, it just decrements the ignore count by one and continues. As a result, if the ignore count value is n, the breakpoint does not stop the next n times your program reaches it. #### ignore bnum count Set the ignore count of breakpoint number bnum to count. The next count times the breakpoint is reached, your program's execution does not stop; other than to decrement the ignore count, GDB takes no action. To make the breakpoint stop the next time it is reached, specify a count of zero. When you use **continue** to resume execution of your program from a breakpoint, you can specify an ignore count directly as an argument to **continue**, rather than using **ignore**. See Section 5.2 [Continuing and stepping], page 45. If a breakpoint has a positive ignore count and a condition, the condition is not checked. Once the ignore count reaches zero, GDB resumes checking the condition. You could achieve the effect of the ignore count with a condition such as '\$foo-- <= 0' using a debugger convenience variable that is decremented each time. See Section 8.9 [Convenience variables], page 82. Ignore counts apply to breakpoints, watchpoints, and catchpoints. ## 5.1.7 Breakpoint command lists You can give any breakpoint (or watchpoint or catchpoint) a series of commands to execute when your program stops due to that breakpoint. For example, you might want to print the values of certain expressions, or enable other breakpoints. ``` commands [bnum] . . . command-list . . . ``` end Specify a list of commands for breakpoint number *bnum*. The commands themselves appear on the following lines. Type a line containing just **end** to terminate the commands. To remove all commands from a breakpoint, type commands and follow it immediately with end; that is, give no commands. With no *bnum* argument, **commands** refers to the last breakpoint, watchpoint, or catchpoint set (not to the breakpoint most recently encountered). Pressing RET as a means of repeating the last GDB command is disabled within a command-list. You can use breakpoint commands to start your program up again. Simply use the continue command, or step, or any other command that resumes execution. Any other commands in the command list, after a command that resumes execution, are ignored. This is because any time you resume execution (even with a simple next or step), you may encounter another breakpoint—which could have its own command list, leading to ambiguities about which list to execute. If the first command you specify in a command list is silent, the usual message about stopping at a breakpoint is not printed. This may be desirable for breakpoints that are to print a specific message and then continue. If none of the remaining commands print anything, you see no sign that the breakpoint was reached. silent is meaningful only at the beginning of a breakpoint
command list. The commands echo, output, and printf allow you to print precisely controlled output, and are often useful in silent breakpoints. See Section 15.4 [Commands for controlled output], page 128. For example, here is how you could use breakpoint commands to print the value of x at entry to foo whenever x is positive. ``` break foo if x>0 commands silent printf "x is %d\n",x cont end ``` One application for breakpoint commands is to compensate for one bug so you can test for another. Put a breakpoint just after the erroneous line of code, give it a condition to detect the case in which something erroneous has been done, and give it commands to assign correct values to any variables that need them. End with the **continue** command so that your program does not stop, and start with the **silent** command so that no output is produced. Here is an example: ``` break 403 commands silent set x = y + 4 cont end ``` ## 5.1.8 Breakpoint menus Some programming languages (notably C++) permit a single function name to be defined several times, for application in different contexts. This is called *overloading*. When a function name is overloaded, 'break function' is not enough to tell GDB where you want a breakpoint. If you realize this is a problem, you can use something like 'break function(types)' to specify which particular version of the function you want. Otherwise, GDB offers you a menu of numbered choices for different possible breakpoints, and waits for your selection with the prompt '>'. The first two options are always '[0] cancel' and '[1] all'. Typing 1 sets a breakpoint at each definition of function, and typing 0 aborts the break command without setting any new breakpoints. For example, the following session excerpt shows an attempt to set a breakpoint at the overloaded symbol String::after. We choose three particular definitions of that function name: ``` (gdb) b String::after [0] cancel [1] all [2] file:String.cc; line number:867 [3] file:String.cc; line number:860 [4] file:String.cc; line number:875 [5] file:String.cc; line number:853 [6] file:String.cc; line number:846 [7] file:String.cc; line number:735 > 2 4 6 Breakpoint 1 at 0xb26c: file String.cc, line 867. Breakpoint 2 at 0xb344: file String.cc, line 875. Breakpoint 3 at Oxafcc: file String.cc, line 846. Multiple breakpoints were set. Use the "delete" command to delete unwanted breakpoints. (gdb) ``` ## 5.2 Continuing and stepping Continuing means resuming program execution until your program completes normally. In contrast, stepping means executing just one more "step" of your program, where "step" may mean either one line of source code, or one machine instruction (depending on what particular command you use). Either when continuing or when stepping, your program may stop even sooner, due to a breakpoint or a signal. (If due to a signal, you may want to use handle, or use 'signal 0' to resume execution. See Section 5.3 [Signals], page 48.) ``` continue [ignore-count] c [ignore-count] fg [ignore-count] ``` Resume program execution, at the address where your program last stopped; any breakpoints set at that address are bypassed. The optional argument *ignore-count* allows you to specify a further number of times to ignore a breakpoint at this location; its effect is like that of **ignore** (see Section 5.1.6 [Break conditions], page 41). The argument *ignore-count* is meaningful only when your program stopped due to a breakpoint. At other times, the argument to **continue** is ignored. The synonyms c and fg are provided purely for convenience, and have exactly the same behavior as continue. To resume execution at a different place, you can use **return** (see Section 11.4 [Returning from a function], page 106) to go back to the calling function; or jump (see Section 11.2 [Continuing at a different address], page 104) to go to an arbitrary location in your program. A typical technique for using stepping is to set a breakpoint (see Section 5.1 [Breakpoints; watchpoints; and catchpoints], page 33) at the beginning of the function or the section of your program where a problem is believed to lie, run your program until it stops at that breakpoint, and then step through the suspect area, examining the variables that are interesting, until you see the problem happen. Step Continue running your program until control reaches a different source line, then stop it and return control to GDB. This command is abbreviated s. Warning: If you use the step command while control is within a function that was compiled without debugging information, execution proceeds until control reaches a function that does have debugging information. Likewise, it will not step into a function which is compiled without debugging information. To step through functions without debugging information, use the stepi command, described below. The step command now only stops at the first instruction of a source line. This prevents the multiple stops that used to occur in switch statements, for loops, etc. step continues to stop if a function that has debugging information is called within the line. Also, the step command now only enters a subroutine if there is line number information for the subroutine. Otherwise it acts like the next command. This avoids problems when using cc -gl on MIPS machines. Previously, step entered subroutines if there was any debugging information about the routine. ## step count Continue running as in step, but do so *count* times. If a breakpoint is reached, or a signal not related to stepping occurs before *count* steps, stepping stops right away. #### next [count] Continue to the next source line in the current (innermost) stack frame. This is similar to step, but function calls that appear within the line of code are executed without stopping. Execution stops when control reaches a different line of code at the original stack level that was executing when you gave the next command. This command is abbreviated n. An argument count is a repeat count, as for step. The next command now only stops at the first instruction of a source line. This prevents the multiple stops that used to occur in switch statements, for loops, etc. finish Continue running until just after function in the selected stack frame returns. Print the returned value (if any). > Contrast this with the return command (see Section 11.4 [Returning from a function], page 106). #### until Continue running until a source line past the current line, in the current stack frame, u is reached. This command is used to avoid single stepping through a loop more than once. It is like the next command, except that when until encounters a jump, it automatically continues execution until the program counter is greater than the address of the jump. > This means that when you reach the end of a loop after single stepping though it, until makes your program continue execution until it exits the loop. In contrast, a next command at the end of a loop simply steps back to the beginning of the loop, which forces you to step through the next iteration. until always stops your program if it attempts to exit the current stack frame. until may produce somewhat counterintuitive results if the order of machine code does not match the order of the source lines. For example, in the following excerpt from a debugging session, the f (frame) command shows that execution is stopped at line 206; yet when we use until, we get to line 195: ``` (gdb) f #0 main (argc=4, argv=0xf7fffae8) at m4.c:206 expand_input(); (gdb) until for (; argc > 0; NEXTARG) { 195 ``` This happened because, for execution efficiency, the compiler had generated code for the loop closure test at the end, rather than the start, of the loop—even though the test in a C for-loop is written before the body of the loop. The until command appeared to step back to the beginning of the loop when it advanced to this expression; however, it has not really gone to an earlier statement—not in terms of the actual machine code. until with no argument works by means of single instruction stepping, and hence is slower than until with an argument. #### until location u location Continue running your program until either the specified location is reached, or the current stack frame returns. location is any of the forms of argument acceptable to break (see Section 5.1.1 [Setting breakpoints], page 34). This form of the command uses breakpoints, and hence is quicker than until without an argument. ### stepi Execute one machine instruction, then stop and return to the debugger. si It is often useful to do 'display/i \$pc' when stepping by machine instructions. This makes GDB automatically display the next instruction to be executed, each time your program stops. See Section 8.6 [Automatic display], page 74. An argument is a repeat count, as in step. nexti ni Execute one machine instruction, but if it is a function call, proceed until the function returns. An argument is a repeat count, as in next. ## 5.3 Signals A signal is an asynchronous event that can happen in a program. The operating system defines the possible kinds of signals, and gives each kind a name and a number. For example, in Unix SIGINT is the signal a program gets when you type an interrupt (often C-c); SIGSEGV is the signal a program gets from referencing a place in memory far away from all the areas in use; SIGALRM occurs when the alarm clock timer goes off (which happens only if your program has requested an alarm). Some signals, including SIGALRM, are a normal part of the functioning of your program. Others, such as SIGSEGV, indicate errors; these signals are *fatal* (kill your program immediately) if the program has not specified in advance some other way to handle the signal. SIGINT does not indicate an error in your program, but it is normally fatal so it can carry out the purpose of the interrupt: to kill the program. GDB has the ability to detect any occurrence of a signal in your program.
You can tell GDB in advance what to do for each kind of signal. Normally, GDB is set up to ignore non-erroneous signals like SIGALRM (so as not to interfere with their role in the functioning of your program) but to stop your program immediately whenever an error signal happens. You can change these settings with the handle command. ### info signals Print a table of all the kinds of signals and how GDB has been told to handle each one. You can use this to see the signal numbers of all the defined types of signals. info handle is the new alias for info signals. handle signal keywords... Change the way GDB handles signal signal. signal can be the number of a signal or its name (with or without the 'SIG' at the beginning). The keywords say what change to make. The keywords allowed by the handle command can be abbreviated. Their full names are: nostop GDB should not stop your program when this signal happens. It may still print a message telling you that the signal has come in. GDB should stop your program when this signal happens. This implies the print keyword as well. print GDB should print a message when this signal happens. noprint GDB should not mention the occurrence of the signal at all. This implies the nostop keyword as well. pass GDB should allow your program to see this signal; your program can handle the signal, or else it may terminate if the signal is fatal and not handled. nopass GDB should not allow your program to see this signal. When a signal stops your program, the signal is not visible until you continue. Your program sees the signal then, if pass is in effect for the signal in question at that time. In other words, after GDB reports a signal, you can use the handle command with pass or nopass to control whether your program sees that signal when you continue. You can also use the **signal** command to prevent your program from seeing a signal, or cause it to see a signal it normally would not see, or to give it any signal at any time. For example, if your program stopped due to some sort of memory reference error, you might store correct values into the erroneous variables and continue, hoping to see more execution; but your program would probably terminate immediately as a result of the fatal signal once it saw the signal. To prevent this, you can continue with 'signal 0'. See Section 11.3 [Giving your program a signal], page 105. # 5.4 Stopping and starting in shared libraries Shared libraries are special. Until the library is loaded, GDB does not know the names of symbols. However, GDB gives you two ways to set breakpoints in shared libraries. • deferred breakpoints • catch load command ## Deferred breakpoints When you specify a breakpoint using a name that GDB does not recognize, the debugger warns you with a message that it is setting a deferred breakpoint on the name you specified. If any shared library is loaded with a matching name then GDB sets the breakpoint. For example, if you type: 'break foo' the debugger does not know if foo is a misspelled name or if it is the name of a routine that has not yet been loaded from a shared library. The debugger displays a warning message that it is setting a deferred breakpoint on foo. If any shared library is loaded that contains a foo, then GDB sets the breakpoint. If this is not what you want, for example the name was mis-typed, then you can delete the breakpoint. ## Using catch load The command 'catch load < libname >' causes the debugger to stop when the particular library is loaded. This gives you a chance to set breakpoints before routines are executed. ## 5.4.1 Privately mapping shared libraries In cases where you attach to a running program and you try to set a breakpoint in a shared library, GDB may generated the following message: ``` The shared libraries were not privately mapped; setting a breakpoint in a shared library will not work until you rerun the program. ``` GDB generates this message because the debugger sets breakpoints by replacing an instruction with a BREAK instruction. The debugger can not set a breakpoint in a shared library because doing so can affect other processes on the system in addition to the process being debugged. To set the breakpoint you must kill the program and then re-run it so that the dynamic linker will map a copy of the shared library. There are two ways to run the program: - Re-run the program under GDB to have the debugger tell dld to map all shared libraries private, enabling breakpoint debugging. - Use the following command on an executable: '/opt/langtools/bin/pxdb -s on executable-name' The pxdb -s on command marks the executable so that dld maps shared libraries private when the program starts up. ## 5.5 Stopping and starting multi-thread programs When your program has multiple threads (see Section 4.9 [Debugging programs with multiple threads], page 29), you can choose whether to set breakpoints on all threads, or on a particular thread. ``` \begin{tabular}{l} break \it line spec thread \it thread \it no \\ break \it line spec thread \it thread \it no \it if ... \\ \end{tabular} ``` linespec specifies source lines; there are several ways of writing them, but the effect is always to specify some source line. Use the qualifier 'thread threadno' with a breakpoint command to specify that you only want GDB to stop the program when a particular thread reaches this breakpoint. threadno is one of the numeric thread identifiers assigned by GDB, shown in the first column of the 'info threads' display. If you do not specify 'thread threadno' when you set a breakpoint, the breakpoint applies to all threads of your program. You can use the **thread** qualifier on conditional breakpoints as well; in this case, place 'thread threadno' before the breakpoint condition, like this: ``` (gdb) break frik.c:13 thread 28 if bartab > lim ``` Whenever your program stops under GDB for any reason, all threads of execution stop, not just the current thread. This allows you to examine the overall state of the program, including switching between threads, without worrying that things may change underfoot. Conversely, whenever you restart the program, all threads start executing. This is true even when single-stepping with commands like step or next. In particular, GDB cannot single-step all threads in lockstep. Since thread scheduling is up to your debugging target's operating system (not controlled by GDB), other threads may execute more than one statement while the current thread completes a single step. Moreover, in general other threads stop in the middle of a statement, rather than at a clean statement boundary, when the program stops. You might even find your program stopped in another thread after continuing or even single-stepping. This happens whenever some other thread runs into a breakpoint, a signal, or an exception before the first thread completes whatever you requested. # 6 Examining the Stack When your program has stopped, the first thing you need to know is where it stopped and how it got there. Each time your program performs a function call, information about the call is generated. That information includes the location of the call in your program, the arguments of the call, and the local variables of the function being called. The information is saved in a block of data called a stack frame. The stack frames are allocated in a region of memory called the call stack. When your program stops, the GDB commands for examining the stack allow you to see all of this information. One of the stack frames is selected by GDB and many GDB commands refer implicitly to the selected frame. In particular, whenever you ask GDB for the value of a variable in your program, the value is found in the selected frame. There are special GDB commands to select whichever frame you are interested in. See Section 6.3 [Selecting a frame], page 55. When your program stops, GDB automatically selects the currently executing frame and describes it briefly, similar to the frame command (see Section 6.4 [Information about a frame], page 56). ## 6.1 Stack frames The call stack is divided up into contiguous pieces called *stack frames*, or *frames* for short; each frame is the data associated with one call to one function. The frame contains the arguments given to the function, the function's local variables, and the address at which the function is executing. When your program is started, the stack has only one frame, that of the function main. This is called the *initial* frame or the *outermost* frame. Each time a function is called, a new frame is made. Each time a function returns, the frame for that function invocation is eliminated. If a function is recursive, there can be many frames for the same function. The frame for the function in which execution is actually occurring is called the *innermost* frame. This is the most recently created of all the stack frames that still exist. Inside your program, stack frames are identified by their addresses. A stack frame consists of many bytes, each of which has its own address; each kind of computer has a convention for choosing one byte whose address serves as the address of the frame. Usually this address is kept in a register called the frame pointer register while execution is going on in that frame. GDB assigns numbers to all existing stack frames, starting with zero for the innermost frame, one for the frame that called it, and so on upward. These numbers do not really exist in your program; they are assigned by GDB to give you a way of designating stack frames in GDB commands. Some compilers provide a way to compile functions so that they operate without stack frames. (For example, the gcc option '-fomit-frame-pointer' generates functions without a frame.) This is occasionally done with heavily used library functions to save the frame setup time. GDB has limited facilities for dealing with these function invocations. If the innermost function invocation has no stack frame, GDB
nevertheless regards it as though it had a separate frame, which is numbered zero as usual, allowing correct tracing of the function call chain. However, GDB has no provision for frameless functions elsewhere in the stack. #### frame args The frame command allows you to move from one stack frame to another, and to print the stack frame you select. args may be either the address of the frame of the stack frame number. Without an argument, frame prints the current stack frame. ### select-frame The select-frame command allows you to move from one stack frame to another without printing the frame. This is the silent version of frame. ## 6.2 Backtraces A backtrace is a summary of how your program got where it is. It shows one line per frame, for many frames, starting with the currently executing frame (frame zero), followed by its caller (frame one), and on up the stack. #### backtrace bt Print a backtrace of the entire stack: one line per frame for all frames in the stack. You can stop the backtrace at any time by typing the system interrupt character, normally C-c. #### backtrace n bt n Similar, but print only the innermost n frames. #### backtrace -n bt -n Similar, but print only the outermost n frames. The names where and info stack (abbreviated info s) are additional aliases for backtrace. Each line in the backtrace shows the frame number and the function name. The program counter value is also shown—unless you use **set print address off**. The backtrace also shows the source file name and line number, as well as the arguments to the function. The program counter value is omitted if it is at the beginning of the code for that line number. Here is an example of a backtrace. It was made with the command 'bt 3', so it shows the innermost three frames. ``` #0 m4_traceon (obs=0x24eb0, argc=1, argv=0x2b8c8) at builtin.c:993 #1 0x6e38 in expand_macro (sym=0x2b600) at macro.c:242 #2 0x6840 in expand_token (obs=0x0, t=177664, td=0xf7fffb08) at macro.c:71 (More stack frames follow...) ``` The display for frame zero does not begin with a program counter value, indicating that your program has stopped at the beginning of the code for line 993 of builtin.c. # 6.3 Selecting a frame Most commands for examining the stack and other data in your program work on whichever stack frame is selected at the moment. Here are the commands for selecting a stack frame; all of them finish by printing a brief description of the stack frame just selected. #### frame n f n Select frame number n. Recall that frame zero is the innermost (currently executing) frame, frame one is the frame that called the innermost one, and so on. The highest-numbered frame is the one for main. #### frame addr f addr Select the frame at address addr. This is useful mainly if the chaining of stack frames has been damaged by a bug, making it impossible for GDB to assign numbers properly to all frames. In addition, this can be useful when your program has multiple stacks and switches between them. up n Move n frames up the stack. For positive numbers n, this advances toward the outermost frame, to higher frame numbers, to frames that have existed longer. n defaults to one. down n Move n frames down the stack. For positive numbers n, this advances toward the innermost frame, to lower frame numbers, to frames that were created more recently. n defaults to one. You may abbreviate down as do. All of these commands end by printing two lines of output describing the frame. The first line shows the frame number, the function name, the arguments, and the source file and line number of execution in that frame. The second line shows the text of that source line. For example: ``` (gdb) up #1 0x22f0 in main (argc=1, argv=0xf7fffbf4, env=0xf7fffbfc) at env.c:10 10 read_input_file (argv[i]); ``` After such a printout, the list command with no arguments prints ten lines centered on the point of execution in the frame. See Section 7.1 [Printing source lines], page 59. ``` up-silently n down-silently n ``` These two commands are variants of up and down, respectively; they differ in that they do their work silently, without causing display of the new frame. They are intended primarily for use in GDB command scripts, where the output might be unnecessary and distracting. ## 6.4 Information about a frame There are several other commands to print information about the selected stack frame. #### frame f When used without any argument, this command does not change which frame is selected, but prints a brief description of the currently selected stack frame. It can be abbreviated f. With an argument, this command is used to select a stack frame. See Section 6.3 [Selecting a frame], page 55. #### info frame info f This command prints a verbose description of the selected stack frame, including: - the address of the frame - the address of the next frame down (called by this frame) - the address of the next frame up (caller of this frame) - the language in which the source code corresponding to this frame is written - the address of the frame's arguments - the program counter saved in it (the address of execution in the caller frame) - which registers were saved in the frame The verbose description is useful when something has gone wrong that has made the stack format fail to fit the usual conventions. #### info frame addr #### info f addr Print a verbose description of the frame at address addr, without selecting that frame. The selected frame remains unchanged by this command. This requires the same kind of address (more than one for some architectures) that you specify in the frame command. See Section 6.3 [Selecting a frame], page 55. info args Print the arguments of the selected frame, each on a separate line. #### info locals Print the local variables of the selected frame, each on a separate line. These are all variables (declared either static or automatic) accessible at the point of execution of the selected frame. # 7 Examining Source Files GDB can print parts of your program's source, since the debugging information recorded in the program tells GDB what source files were used to build it. When your program stops, GDB spontaneously prints the line where it stopped. Likewise, when you select a stack frame (see Section 6.3 [Selecting a frame], page 55), GDB prints the line where execution in that frame has stopped. You can print other portions of source files by explicit command. If you use GDB through its GNU Emacs interface, you may prefer to use Emacs facilities to view source; see Chapter 16 [Using GDB under GNU Emacs], page 131. ## 7.1 Printing source lines To print lines from a source file, use the list command (abbreviated 1). By default, ten lines are printed. There are several ways to specify what part of the file you want to print. Here are the forms of the list command most commonly used: #### list linenum Print lines centered around line number *linenum* in the current source file. #### list function Print lines centered around the beginning of function function. Print more lines. If the last lines printed were printed with a list command, this prints lines following the last lines printed; however, if the last line printed was a solitary line printed as part of displaying a stack frame (see Chapter 6 [Examining the Stack], page 53), this prints lines centered around that line. list - Print lines just before the lines last printed. By default, GDB prints ten source lines with any of these forms of the list command. You can change this using set listsize: ### set listsize count Make the list command display count source lines (unless the list argument explicitly specifies some other number). #### show listsize Display the number of lines that list prints. Repeating a list command with RET discards the argument, so it is equivalent to typing just list. This is more useful than listing the same lines again. An exception is made for an argument of '-'; that argument is preserved in repetition so that each repetition moves up in the source file. In general, the list command expects you to supply zero, one or two linespecs. Linespecs specify source lines; there are several ways of writing them but the effect is always to specify some source line. Here is a complete description of the possible arguments for list: ### list linespec Print lines centered around the line specified by linespec. list first, last Print lines from first to last. Both arguments are linespecs. list , last Print lines ending with last. list first, Print lines starting with first. list + Print lines just after the lines last printed. list - Print lines just before the lines last printed. list As described in the preceding table. Here are the ways of specifying a single source line—all the kinds of linespec. number Specifies line number of the current source file. When a list command has two linespecs, this refers to the same source file as the first linespec. +offset Specifies the line offset lines after the last line printed. When used as the second linespec in a list command that has two, this specifies the line offset lines down from the first linespec. -offset Specifies the line offset lines before the last line printed. #### filename: number Specifies line number in the source file filename. function Specifies the line that begins the body of the function function. For example: in C, this is the line with the open brace. filename: function Specifies the line of the open-brace that begins the body of the function function in the file filename. You only need the file name with a function name to avoid ambiguity when there are identically named functions in different source files. *address Specifies the line containing the program address address. address may be any expression. ## 7.2 Searching source files There are two commands for searching through the current source file for a regular expression. forward-search regexp search regexp The command 'forward-search regexp' checks each line, starting
with the one following the last line listed, for a match for regexp. It lists the line that is found. You can use the synonym 'search regexp' or abbreviate the command name as fo. #### reverse-search regexp The command 'reverse-search regexp' checks each line, starting with the one before the last line listed and going backward, for a match for regexp. It lists the line that is found. You can abbreviate this command as rev. # 7.3 Specifying source directories Executable programs sometimes do not record the directories of the source files from which they were compiled, just the names. Even when they do, the directories could be moved between the compilation and your debugging session. GDB has a list of directories to search for source files; this is called the source path. Each time GDB wants a source file, it tries all the directories in the list, in the order they are present in the list, until it finds a file with the desired name. Note that the executable search path is not used for this purpose. Neither is the current working directory, unless it happens to be in the source path. If GDB cannot find a source file in the source path, and the object program records a directory, GDB tries that directory too. If the source path is empty, and there is no record of the compilation directory, GDB looks in the current directory as a last resort. Whenever you reset or rearrange the source path, GDB clears out any information it has cached about where source files are found and where each line is in the file. When you start GDB, its source path is empty. To add other directories, use the directory command. ## directory dirname . . . dir dirname . . . Add directory dirname to the front of the source path. Several directory names may be given to this command, separated by ':' or whitespace. You may specify a directory that is already in the source path; this moves it forward, so GDB searches it sooner. You can use the string '\$cdir' to refer to the compilation directory (if one is recorded), and '\$cwd' to refer to the current working directory. '\$cwd' is not the same as '.'—the former tracks the current working directory as it changes during your GDB session, while the latter is immediately expanded to the current directory at the time you add an entry to the source path. #### directory Reset the source path to empty again. This requires confirmation. ### show directories Print the source path: show which directories it contains. If your source path is cluttered with directories that are no longer of interest, GDB may sometimes cause confusion by finding the wrong versions of source. You can correct the situation as follows: - 1. Use directory with no argument to reset the source path to empty. - 2. Use directory with suitable arguments to reinstall the directories you want in the source path. You can add all the directories in one command. # 7.4 Specifying object file directories GDB enables automatic loading of debug information from object modules when an application is compiled with the +objdebug option. GDB uses the full path name to the object module files and searches the same directories for source files. This behavior transparent, however, you can control over when and how object files are loaded with three commands. #### objectdir path Specify a colon (:) separated list of directories in which GDB searches for object files. These directories are added to the beginning of the existing objectdir path. If you specify a directory that is already in the objectdir path, the specified directory is moved up in the objectdir path so that it is searched earlier. GDB recognizes two special directory names: \$cdir, which refers to the compilation directory (if available) and \$cwd, which tracks GDB's current working directory. #### objectload file.c Cause GDB to load the debug information for *file.c* immediately. The default is to load debug information from object modules on demand. ### objectretry file.c Force GDB to retry loading an object file if GDB encounters a file error while reading an object module. File errors that might cause this include incorrect permissions, file not found, or if the objectdir path changes. By default, GDB does not try to read an object file after an error. # 7.5 Checklist for locating missing files Here are some items to check if the debugger can not find your source files. - 1. Make certain the files were compiled with the -g switch. Type info sources to find the list of files that the debugger knows were compiled with -g. - 2. Make certain that the debugger can find the source file. Type show dir to find the list of directories the debugger uses to search for source files and type set dir to change that path. On HP-UX, the debug information does not contain the full pathname to the source file, only the relative pathname that was recorded at compile time. Consequently, you may need several dir commands for a complex application with multiple source directories. One way to do this is to place them in a '.gdbinit' file placed in the directory used to debug the application. A sample of the '.gdbinit' file might look like the following: - dir /home/fred/appx/system - dir /home/fred/appx/display - dir /home/fred/appx/actor ``` dir /home/fred/appx/actor/sys ``` Note, When you compile your program with the +objdebug option, the debugger may find your source files without using the dir command. This happens because the debugger stores the full path name to the object files and searches for source files in the same directories. ## 7.6 Source and machine code You can use the command info line to map source lines to program addresses (and vice versa), and the command disassemble to display a range of addresses as machine instructions. When run under GNU Emacs mode, the info line command now causes the arrow to point to the line specified. Also, info line prints addresses in symbolic form as well as hex. #### info line linespec Print the starting and ending addresses of the compiled code for source line *linespec*. You can specify source lines in any of the ways understood by the list command (see Section 7.1 [Printing source lines], page 59). For example, we can use info line to discover the location of the object code for the first line of function m4_changequote: ``` (gdb) info line m4_changecom Line 895 of "builtin.c" starts at pc 0x634c and ends at 0x6350. ``` We can also inquire (using *addr as the form for linespec) what source line covers a particular address: ``` (gdb) info line *0x63ff Line 926 of "builtin.c" starts at pc 0x63e4 and ends at 0x6404. ``` After info line, the default address for the x command is changed to the starting address of the line, so that 'x/i' is sufficient to begin examining the machine code (see Section 8.5 [Examining memory], page 72). Also, this address is saved as the value of the convenience variable \$_ (see Section 8.9 [Convenience variables], page 82). #### disassemble This specialized command dumps a range of memory as machine instructions. The default memory range is the function surrounding the program counter of the selected frame. A single argument to this command is a program counter value; GDB dumps the function surrounding this value. Two arguments specify a range of addresses (first inclusive, second exclusive) to dump. The following example shows the disassembly of a range of addresses of HP PA-RISC 2.0 code: ``` (gdb) disas 0x32c4 0x32e4 Dump of assembler code from 0x32c4 to 0x32e4: 0x32c4 <main+204>: addil 0,dp 0x32c8 <main+208>: ldw 0x22c(sr0,r1),r26 0x32cc <main+212>: ldil 0x3000,r31 0x32d0 <main+216>: ble 0x3f8(sr4,r31) 0x32d4 <main+220>: ldo 0(r31),rp 0x32d8 <main+224>: addil -0x800,dp 0x32dc <main+228>: ldo 0x588(r1),r26 0x32e0 <main+232>: ldil 0x3000,r31 End of assembler dump. ``` # 8 Examining Data The usual way to examine data in your program is with the **print** command (abbreviated **p**), or its synonym **inspect**. It evaluates and prints the value of an expression of the language your program is written in (see Chapter 9 [Using GDB with Different Languages], page 87). ``` print exp print /f exp ``` exp is an expression (in the source language). By default the value of exp is printed in a format appropriate to its data type; you can choose a different format by specifying 'f', where f is a letter specifying the format; see Section 8.4 [Output formats], page 71. ### print print /f If you omit exp, GDB displays the last value again (from the value history; see Section 8.8 [Value history], page 81). This allows you to conveniently inspect the same value in an alternative format. A more low-level way of examining data is with the x command. It examines data in memory at a specified address and prints it in a specified format. See Section 8.5 [Examining memory], page 72. If you are interested in information about types, or about how the fields of a struct or class are declared, use the ptype exp command rather than print. See Chapter 10 [Examining the Symbol Table], page 99. # 8.1 Expressions print and many other GDB commands accept an expression and compute its value. Any kind of constant, variable or operator defined by the programming language you are using is valid in an expression in GDB. This includes conditional expressions, function calls, casts and string constants. It unfortunately does not include symbols defined by preprocessor #define commands. GDB now supports array constants in expressions input by the user. The syntax is {element, element...}. For example, you can now use the command print {1, 2, 3} to build up an array in memory that is malloc'd in the target program. Because C is so widespread, most of the expressions shown in examples in this manual are in C. See Chapter 9 [Using GDB with Different Languages], page 87, for information on how to use expressions in other languages. In this section, we discuss operators that you can use in GDB expressions regardless of your programming language. Casts are supported
in all languages, not just in C, because it is so useful to cast a number into a pointer in order to examine a structure at that address in memory. GDB supports these operators, in addition to those common to programming languages: - 6 '6' is a binary operator for treating parts of memory as arrays. See Section 8.3 [Artificial arrays], page 70, for more information. - :: '::' allows you to specify a variable in terms of the file or function where it is defined. See Section 8.2 [Program variables], page 68. $\{type\}\ addr$ Refers to an object of type type stored at address addr in memory. addr may be any expression whose value is an integer or pointer (but parentheses are required around binary operators, just as in a cast). This construct is allowed regardless of what kind of data is normally supposed to reside at addr. # 8.2 Program variables The most common kind of expression to use is the name of a variable in your program. Variables in expressions are understood in the selected stack frame (see Section 6.3 [Selecting a frame], page 55); they must be either: • global (or file-static) or • visible according to the scope rules of the programming language from the point of execution in that frame This means that in the function ``` foo (a) int a; { bar (a); { int b = test (); bar (b); } } ``` you can examine and use the variable a whenever your program is executing within the function foo, but you can only use or examine the variable b while your program is executing inside the block where b is declared. There is an exception: you can refer to a variable or function whose scope is a single source file even if the current execution point is not in this file. But it is possible to have more than one such variable or function with the same name (in different source files). If that happens, referring to that name has unpredictable effects. If you wish, you can specify a static variable in a particular function or file, using the colon-colon notation: ``` file::variable function::variable ``` Here file or function is the name of the context for the static variable. In the case of file names, you can use quotes to make sure GDB parses the file name as a single word—for example, to print a global value of x defined in 'f2.c': ``` (gdb) p 'f2.c'::x ``` This use of '::' is very rarely in conflict with the very similar use of the same notation in C++. GDB also supports use of the C++ scope resolution operator in GDB expressions. Warning: Occasionally, a local variable may appear to have the wrong value at certain points in a function—just after entry to a new scope, and just before exit. You may see this problem when you are stepping by machine instructions. This is because, on most machines, it takes more than one instruction to set up a stack frame (including local variable definitions); if you are stepping by machine instructions, variables may appear to have the wrong values until the stack frame is completely built. On exit, it usually also takes more than one machine instruction to destroy a stack frame; after you begin stepping through that group of instructions, local variable definitions may be gone. ## 8.3 Artificial arrays It is often useful to print out several successive objects of the same type in memory; a section of an array, or an array of dynamically determined size for which only a pointer exists in the program. You can do this by referring to a contiguous span of memory as an artificial array, using the binary operator '@'. The left operand of '@' should be the first element of the desired array and be an individual object. The right operand should be the desired length of the array. The result is an array value whose elements are all of the type of the left argument. The first element is actually the left argument; the second element comes from bytes of memory immediately following those that hold the first element, and so on. Here is an example. If a program says ``` int *array = (int *) malloc (len * sizeof (int)); ``` you can print the contents of array with ``` p *array@len ``` The left operand of '@' must reside in memory. Array values made with '@' in this way behave just like other arrays in terms of subscripting, and are coerced to pointers when used in expressions. Artificial arrays most often appear in expressions via the value history (see Section 8.8 [Value history], page 81), after printing one out. Another way to create an artificial array is to use a cast. This re-interprets a value as if it were an array. The value need not be in memory: ``` (gdb) p/x (short[2])0x12345678 $1 = {0x1234, 0x5678} ``` As a convenience, if you leave the array length out (as in '(type) []) value') gdb calculates the size to fill the value (as 'sizeof(value)/sizeof(type)': ``` (gdb) p/x (short[])0x12345678 $2 = {0x1234, 0x5678} ``` Sometimes the artificial array mechanism is not quite enough; in moderately complex data structures, the elements of interest may not actually be adjacent—for example, if you are interested in the values of pointers in an array. One useful work-around in this situation is to use a convenience variable (see Section 8.9 [Convenience variables], page 82) as a counter in an expression that prints the first interesting value, and then repeat that expression via RET. For instance, suppose you have an array dtab of pointers to structures, and you are interested in the values of a field fv in each structure. Here is an example of what you might type: ``` set $i = 0 p dtab[$i++]->fv RET RET ... ``` ### 8.4 Output formats By default, GDB prints a value according to its data type. Sometimes this is not what you want. For example, you might want to print a number in hex, or a pointer in decimal. Or you might want to view data in memory at a certain address as a character string or as an instruction. To do these things, specify an *output format* when you print a value. The simplest use of output formats is to say how to print a value already computed. This is done by starting the arguments of the **print** command with a slash and a format letter. The format letters supported are: - x Regard the bits of the value as an integer, and print the integer in hexadecimal. - d Print as integer in signed decimal. - u Print as integer in unsigned decimal. - o Print as integer in octal. - t Print as integer in binary. The letter 't' stands for "two". 1 - a Print as an address, both absolute in hexadecimal and as an offset from the nearest preceding symbol. You can use this format used to discover where (in what function) an unknown address is located: ``` (gdb) p/a 0x54320 $3 = 0x54320 <_initialize_vx+396> ``` ¹ 'b' cannot be used because these format letters are also used with the x command, where 'b' stands for "byte"; see Section 8.5 [Examining memory], page 72. - c Regard as an integer and print it as a character constant. - f Regard the bits of the value as a floating point number and print using typical floating point syntax. For example, to print the program counter in hex (see Section 8.10 [Registers], page 84), type Note that no space is required before the slash; this is because command names in GDB cannot contain a slash. To reprint the last value in the value history with a different format, you can use the **print** command with just a format and no expression. For example, 'p/x' reprints the last value in hex. ### 8.5 Examining memory You can use the command x (for "examine") to examine memory in any of several formats, independently of your program's data types. x/nfu addr x addr x Use the x command to examine memory. n, f, and u are all optional parameters that specify how much memory to display and how to format it; addr is an expression giving the address where you want to start displaying memory. If you use defaults for nfu, you need not type the slash '/'. Several commands set convenient defaults for addr. #### n, the repeat count The repeat count is a decimal integer; the default is 1. It specifies how much memory (counting by units u) to display. ### f, the display format The display format is one of the formats used by print, 's' (null-terminated string), or 'i' (machine instruction). The default is 'x' (hexadecimal) initially. The default changes each time you use either x or print. #### u, the unit size The unit size is any of - b Bytes. - h Halfwords (two bytes). - w Words (four bytes). This is the initial default. - g Giant words (eight bytes). Each time you specify a unit size with x, that size becomes the default unit the next time you use x. (For the 's' and 'i' formats, the unit size is ignored and is normally not written.) ### addr, starting display address addr is the address where you want GDB to begin displaying memory. The expression need not have a pointer value (though it may); it is always interpreted as an integer address of a byte of memory. See Section 8.1 [Expressions], page 67, for more information on expressions. The default for addr is usually just after the last address examined—but several other commands also set the default address: info breakpoints (to the address of the last breakpoint listed), info line (to the starting address of a line), and print (if you use it to display a value from memory). For example, 'x/3uh 0x54320' is a request to display three halfwords (h) of memory, formatted as unsigned decimal integers ('u'), starting at address 0x54320. 'x/4xw \$sp' prints the four words ('w') of memory above the stack pointer (here, '\$sp'; see Section 8.10 [Registers], page 84) in hexadecimal ('x'). Since the letters indicating unit sizes are all distinct from the letters specifying output formats, you do not have to remember whether unit size or format comes first; either order works. The output specifications '4xw' and '4wx' mean exactly the same thing. (However, the count n must come first; 'wx4' does not work.) Even though the unit size u is ignored for the formats 's' and 'i', you might still want to use a count n; for example, '3i' specifies
that you want to see three machine instructions, including any operands. The command disassemble gives an alternative way of inspecting machine instructions; see Section 7.6 [Source and machine code], page 64. All the defaults for the arguments to \mathbf{x} are designed to make it easy to continue scanning memory with minimal specifications each time you use \mathbf{x} . For example, after you have inspected three machine instructions with ' $\mathbf{x}/3i$ addr', you can inspect the next seven with just ' $\mathbf{x}/7$ '. If you use RET to repeat the \mathbf{x} command, the repeat count n is used again; the other arguments default as for successive uses of \mathbf{x} . The addresses and contents printed by the x command are not saved in the value history because there is often too much of them and they would get in the way. Instead, GDB makes these values available for subsequent use in expressions as values of the convenience variables \$_ and \$__. After an x command, the last address examined is available for use in expressions in the convenience variable \$__. The contents of that address, as examined, are available in the convenience variable \$__. If the x command has a repeat count, the address and contents saved are from the last memory unit printed; this is not the same as the last address printed if several units were printed on the last line of output. ### 8.6 Automatic display If you find that you want to print the value of an expression frequently (to see how it changes), you might want to add it to the *automatic display list* so that GDB prints its value each time your program stops. Each expression added to the list is given a number to identify it; to remove an expression from the list, you specify that number. The automatic display looks like this: ``` 2: foo = 38 3: bar[5] = (struct hack *) 0x3804 ``` This display shows item numbers, expressions and their current values. As with displays you request manually using x or print, you can specify the output format you prefer; in fact, display decides whether to use print or x depending on how elaborate your format specification is—it uses x if you specify a unit size, or one of the two formats ('i' and 's') that are only supported by x; otherwise it uses print. ${\tt display}\; exp$ Add the expression exp to the list of expressions to display each time your program stops. See Section 8.1 [Expressions], page 67. display does not repeat if you press RET again after using it. ### display/fmt exp For fmt specifying only a display format and not a size or count, add the expression exp to the auto-display list but arrange to display it each time in the specified format fmt. See Section 8.4 [Output formats], page 71. ### display/fmt addr For fmt 'i' or 's', or including a unit-size or a number of units, add the expression addr as a memory address to be examined each time your program stops. Examining means in effect doing 'x/fmt addr'. See Section 8.5 [Examining memory], page 72. For example, 'display/i \$pc' can be helpful, to see the machine instruction about to be executed each time execution stops ('\$pc' is a common name for the program counter; see Section 8.10 [Registers], page 84). ## undisplay dnums... delete display dnums. . . Remove item numbers dnums from the list of expressions to display. undisplay does not repeat if you press RET after using it. (Otherwise you would just get the error 'No display number . . .'.) ### disable display dnums... Disable the display of item numbers *dnums*. A disabled display item is not printed automatically, but is not forgotten. It may be enabled again later. ### enable display dnums... Enable display of item numbers dnums. It becomes effective once again in auto display of its expression, until you specify otherwise. display Display the current values of the expressions on the list, just as is done when your program stops. ### info display Print the list of expressions previously set up to display automatically, each one with its item number, but without showing the values. This includes disabled expressions, which are marked as such. It also includes expressions which would not be displayed right now because they refer to automatic variables not currently available. If a display expression refers to local variables, then it does not make sense outside the lexical context for which it was set up. Such an expression is disabled when execution enters a context where one of its variables is not defined. For example, if you give the command display last_char while inside a function with an argument last_char, GDB displays this argument while your program continues to stop inside that function. When it stops elsewhere—where there is no variable last_char—the display is disabled automatically. The next time your program stops where last_char is meaningful, you can enable the display expression once again. ## 8.7 Print settings GDB provides the following ways to control how arrays, structures, and symbols are printed. These settings are useful for debugging programs in any language: ``` set print address set print address on ``` GDB prints memory addresses showing the location of stack traces, structure values, pointer values, breakpoints, and so forth, even when it also displays the contents of those addresses. The default is on. For example, this is what a stack frame display looks like with set print address on: ``` (gdb) f #0 set_quotes (lq=0x34c78 "<<", rq=0x34c88 ">>") at input.c:530 530 if (lquote != def_lquote) ``` set print address off Do not print addresses when displaying their contents. For example, this is the same stack frame displayed with set print address off: ``` (gdb) set print addr off (gdb) f #0 set_quotes (lq="<<", rq=">>") at input.c:530 530 if (lquote != def_lquote) ``` You can use 'set print address off' to eliminate all machine dependent displays from the GDB interface. For example, with print address off, you should get the same text for backtraces on all machines—whether or not they involve pointer arguments. show print address Show whether or not addresses are to be printed. When GDB prints a symbolic address, it normally prints the closest earlier symbol plus an offset. If that symbol does not uniquely identify the address (for example, it is a name whose scope is a single source file), you may need to clarify. One way to do this is with info line, for example 'info line *0x4537'. Alternately, you can set GDB to print the source file and line number when it prints a symbolic address: ``` set print symbol-filename on ``` Tell GDB to print the source file name and line number of a symbol in the symbolic form of an address. ### set print symbol-filename off Do not print source file name and line number of a symbol. This is the default. ### show print symbol-filename Show whether or not GDB will print the source file name and line number of a symbol in the symbolic form of an address. Another situation where it is helpful to show symbol filenames and line numbers is when disassembling code; GDB shows you the line number and source file that corresponds to each instruction. Also, you may wish to see the symbolic form only if the address being printed is reasonably close to the closest earlier symbol: #### set print max-symbolic-offset max-offset Tell GDB to only display the symbolic form of an address if the offset between the closest earlier symbol and the address is less than max-offset. The default is 0, which tells GDB to always print the symbolic form of an address if any symbol precedes it. ### show print max-symbolic-offset Ask how large the maximum offset is that GDB prints in a symbolic address. If you have a pointer and you are not sure where it points, try 'set print symbol-filename on'. Then you can determine the name and source file location of the variable where it points, using 'p/a pointer'. This interprets the address in symbolic form. For example, here GDB shows that a variable ptt points at another variable t, defined in 'hi2.c': ``` (gdb) set print symbol-filename on (gdb) p/a ptt $4 = 0xe008 <t in hi2.c> ``` Warning: For pointers that point to a local variable, 'p/a' does not show the symbol name and filename of the referent, even with the appropriate set print options turned on. Other settings control how different kinds of objects are printed: ``` set print array set print array on ``` Pretty print arrays. This format is more convenient to read, but uses more space. The default is off. ### set print array off Return to compressed format for arrays. ### show print array Show whether compressed or pretty format is selected for displaying arrays. #### set print elements number-of-elements Set a limit on how many elements of an array GDB will print. If GDB is printing a large array, it stops printing after it has printed the number of elements set by the set print elements command. This limit also applies to the display of strings. Setting number-of-elements to zero means that the printing is unlimited. ### show print elements Display the number of elements of a large array that GDB will print. If the number is 0, then the printing is unlimited. ### set print null-stop Cause GDB to stop printing the characters of an array when the first NULL is encountered. This is useful when large arrays actually contain only short strings. ### set print pretty on Cause GDB to print structures in an indented format with one member per line, like this: ``` $1 = { next = 0x0, flags = { sweet = 1, sour = 1 }, meat = 0x54 "Pork" } ``` ### set print pretty off Cause GDB to print structures in a compact format, like this: ``` 1 = {next = 0x0, flags = {sweet = 1, sour = 1}, \\ meat = 0x54 "Pork"} ``` This is the default format. ### show print pretty Show which format GDB is using to print structures. #### set print sevenbit-strings on Print using only seven-bit characters; if this option is set, GDB displays any eight-bit characters (in strings or character values) using the
notation \nnn. This setting is best if you are working in English (ASCII) and you use the high-order bit of characters as a marker or "meta" bit. ### set print sevenbit-strings off Print full eight-bit characters. This allows the use of more international character sets, and is the default. ### show print sevenbit-strings Show whether or not GDB is printing only seven-bit characters. ### set print union on Tell GDB to print unions which are contained in structures. This is the default setting. ### set print union off Tell GDB not to print unions which are contained in structures. ### show print union Ask GDB whether or not it will print unions which are contained in structures. For example, given the declarations ``` typedef enum {Tree, Bug} Species; typedef enum {Big_tree, Acorn, Seedling} Tree_forms; typedef enum {Caterpillar, Cocoon, Butterfly} Bug_forms; struct thing { Species it; union { Tree_forms tree; Bug_forms bug; } form; }; struct thing foo = {Tree, {Acorn}}; with set print union on in effect 'p foo' would print $1 = {it = Tree, form = {tree = Acorn, bug = Cocoon}} and with set print union off in effect it would print 1 = \{it = Tree, form = \{...\}\} ``` These settings are of interest when debugging C++ programs: # set print demangle set print demangle on Print C++ names in their source form rather than in the encoded ("mangled") form passed to the assembler and linker for type-safe linkage. The default is 'on'. ### show print demangle Show whether C++ names are printed in mangled or demangled form. ### set print asm-demangle ### set print asm-demangle on Print C++ names in their source form rather than their mangled form, even in assembler code printouts such as instruction disassemblies. The default is off. ### show print asm-demangle Show whether C++ names in assembly listings are printed in mangled or demangled form. ### set demangle-style style Choose among several encoding schemes used by different compilers to represent C++ names. The choices for *style* are currently: auto Allow GDB to choose a decoding style by inspecting your program. gnu Decode based on the GNU C++ compiler (g++) encoding algorithm. hp Decode based on the HP ANSI C++ (aCC) encoding algorithm. lucid Decode based on the Lucid C++ compiler (lcc) encoding algorithm. Decode using the algorithm in the C++ Annotated Reference Manual. Warning: this setting alone is not sufficient to allow debugging cfrontgenerated executables. GDB would require further enhancement to permit that. foo Show the list of formats. ### show demangle-style Display the encoding style currently in use for decoding C++ symbols. ## set print object ### set print object on When displaying a pointer to an object, identify the actual (derived) type of the object rather than the declared type, using the virtual function table. ### set print object off Display only the declared type of objects, without reference to the virtual function table. This is the default setting. ### show print object Show whether actual, or declared, object types are displayed. #### set print static-members #### set print static-members on Print static members when displaying a C++ object. The default is on. ### set print static-members off Do not print static members when displaying a C++ object. show print static-members Show whether C++ static members are printed, or not. set print vtbl set print vtbl on Pretty print C++ virtual function tables. The default is off. (The vtbl commands do not work on programs compiled with the HP ANSI C++ compiler (acc).) set print vtbl off Do not pretty print C++ virtual function tables. show print vtbl Show whether C++ virtual function tables are pretty printed, or not. ### 8.8 Value history Values printed by the **print** command are saved in the GDB value history. This allows you to refer to them in other expressions. Values are kept until the symbol table is re-read or discarded (for example with the file or symbol-file commands). When the symbol table changes, the value history is discarded, since the values may contain pointers back to the types defined in the symbol table. The values printed are given history numbers by which you can refer to them. These are successive integers starting with one. **print** shows you the history number assigned to a value by printing '\$num =' before the value; here num is the history number. To refer to any previous value, use '\$' followed by the value's history number. The way print labels its output is designed to remind you of this. Just \$ refers to the most recent value in the history, and \$\$ refers to the value before that. \$\$n\$ refers to the nth value from the end; \$\$2 is the value just prior to \$\$, \$\$1 is equivalent to \$\$, and \$\$0 is equivalent to \$. For example, suppose you have just printed a pointer to a structure and want to see the contents of the structure. It suffices to type p *\$ If you have a chain of structures where the component next points to the next one, you can print the contents of the next one with this: p *\$.next You can print successive links in the chain by repeating this command—which you can do by just typing RET. Note that the history records values, not expressions. If the value of ${\bf x}$ is 4 and you type these commands: ``` print x set x=5 ``` then the value recorded in the value history by the **print** command remains 4 even though the value of x has changed. #### show values Print the last ten values in the value history, with their item numbers. This is like 'p \$\$9' repeated ten times, except that show values does not change the history. #### show values n Print ten history values centered on history item number n. #### show values + Print ten history values just after the values last printed. If no more values are available, show values + produces no display. Pressing RET to repeat show values n has exactly the same effect as 'show values +'. ### 8.9 Convenience variables GDB provides convenience variables that you can use within GDB to hold on to a value and refer to it later. These variables exist entirely within GDB; they are not part of your program, and setting a convenience variable has no direct effect on further execution of your program. That is why you can use them freely. Convenience variables are prefixed with '\$'. Any name preceded by '\$' can be used for a convenience variable, unless it is one of the predefined machine-specific register names (see Section 8.10 [Registers], page 84). (Value history references, in contrast, are *numbers* preceded by '\$'. See Section 8.8 [Value history], page 81.) You can save a value in a convenience variable with an assignment expression, just as you would set a variable in your program. For example: would save in \$foo the value contained in the object pointed to by object_ptr. Using a convenience variable for the first time creates it, but its value is **void** until you assign a new value. You can alter the value with another assignment at any time. Convenience variables have no fixed types. You can assign a convenience variable any type of value, including structures and arrays, even if that variable already has a value of a different type. The convenience variable, when used as an expression, has the type of its current value. #### show convenience Print a list of convenience variables used so far, and their values. Abbreviated show con. One of the ways to use a convenience variable is as a counter to be incremented or a pointer to be advanced. For example, to print a field from successive elements of an array of structures: ``` set $i = 0 print bar[$i++]->contents ``` Repeat that command by typing RET. Some convenience variables are created automatically by GDB and given values likely to be useful. - \$_ The variable \$_ is automatically set by the x command to the last address examined (see Section 8.5 [Examining memory], page 72). Other commands which provide a default address for x to examine also set \$_ to that address; these commands include info line and info breakpoint. The type of \$_ is void * except when set by the x command, in which case it is a pointer to the type of \$__. - \$__ The variable \$__ is automatically set by the x command to the value found in the last address examined. Its type is chosen to match the format in which the data was printed. ### \$_exitcode The variable **\$_exitcode** is automatically set to the exit code when the program being debugged terminates. If you refer to a function or variable name that begins with a dollar sign, GDB searches for a user or system name first, before it searches for a convenience variable. ### 8.10 Registers You can refer to machine register contents, in expressions, as variables with names starting with '\$'. The names of registers are different for each machine; use info registers to see the names used on your machine. ### info registers Print the names and values of all registers except floating-point registers (in the selected stack frame). ### info all-registers Print the names and values of all registers, including floating-point registers. ### info registers regname . . . Print the relativized value of each specified register regname. As discussed in detail below, register values are normally relative to the selected stack frame. regname may be any register name valid on the machine you are using, with or without the initial '\$'. GDB has four "standard" register names that are available (in expressions) on most machines—whenever they do not conflict with an architecture's canonical mnemonics for registers. The register names **\$pc** and **\$sp** are used for the program counter register and the stack pointer. **\$fp** is used for a register that contains a pointer to the current stack frame, and **\$ps** is used for a register that contains the processor status. For example, you could print the program counter in hex with or print the instruction to be executed next with or add four to the stack pointer² with ² This
is a way of removing one word from the stack, on machines where stacks grow downward in memory (most machines, nowadays). This assumes that the innermost stack frame is selected; setting \$sp is not allowed when other stack frames are selected. To pop entire frames off $$set $sp += 4$$ Whenever possible, these four standard register names are available on your machine even though the machine has different canonical mnemonics, so long as there is no conflict. The info registers command shows the canonical names. For example, on the SPARC, info registers displays the processor status register as \$psr but you can also refer to it as \$ps. GDB always considers the contents of an ordinary register as an integer when the register is examined in this way. Some machines have special registers which can hold nothing but floating point; these registers are considered to have floating point values. There is no way to refer to the contents of an ordinary register as floating point value (although you can *print* it as a floating point value with 'print/f \$regname'). Some registers have distinct "raw" and "virtual" data formats. This means that the data format in which the register contents are saved by the operating system is not the same one that your program normally sees. For example, the registers of the 68881 floating point coprocessor are always saved in "extended" (raw) format, but all C programs expect to work with "double" (virtual) format. In such cases, GDB normally works with the virtual format only (the format that makes sense for your program), but the info registers command prints the data in both formats. Normally, register values are relative to the selected stack frame (see Section 6.3 [Selecting a frame], page 55). This means that you get the value that the register would contain if all stack frames farther in were exited and their saved registers restored. In order to see the true contents of hardware registers, you must select the innermost frame (with 'frame 0'). However, GDB must deduce where registers are saved, from the machine code generated by your compiler. If some registers are not saved, or if GDB is unable to locate the saved registers, the selected stack frame makes no difference. ## 8.11 Floating point hardware Depending on the configuration, GDB may be able to give you more information about the status of the floating point hardware. the stack, regardless of machine architecture, use **return**; see Section 11.4 [Returning from a function], page 106. ### info float Display hardware-dependent information about the floating point unit. The exact contents and layout vary depending on the floating point chip. Currently, 'info float' is supported on the ARM and x86 machines. ## 9 Using GDB with Different Languages Language-specific information is built into GDB for some languages, allowing you to express operations like the above in your program's native language, and allowing GDB to output values in a manner consistent with the syntax of your program's native language. The language you use to build expressions is called the working language. ### 9.1 Switching between source languages There are two ways to control the working language—either have GDB set it automatically, or select it manually yourself. You can use the **set language** command for either purpose. On startup, GDB defaults to setting the language automatically. The working language is used to determine how expressions you type are interpreted, how values are printed, etc. In addition to the working language, every source file that GDB knows about has its own working language. For some object file formats, the compiler might indicate which language a particular source file is in. However, most of the time GDB infers the language from the name of the file. The language of a source file controls whether C++ names are demangled—this way backtrace can show each frame appropriately for its own language. There is no way to set the language of a source file from within GDB. This is most commonly a problem when you use a program, such as **cfront** or **f2c**, that generates C but is written in another language. In that case, make the program use **#line** directives in its C output; that way GDB will know the correct language of the source code of the original program, and will display that source code, not the generated C code. ## 9.1.1 List of filename extensions and languages If a source file name ends in one of the following extensions, then GDB infers that its language is the one indicated. - '.c' C source file - '.C' - '.cc' - '.cxx' ``` '.cpp' '.cp' '.c++' C++ source file '.s' '.S' Assembler source file. This actually behaves almost like C, but GDB does not skip over function prologues when stepping. '.f' '.f90' Fortran source files. GDB does not distinguish between Fortran 77 and Fortran 90 files. ``` ### 9.1.2 Setting the working language If you allow GDB to set the language automatically, expressions are interpreted the same way in your debugging session and your program. If you wish, you may set the language manually. To do this, issue the command 'set language lang', where lang is the name of a language, such as c. For a list of the supported languages, type 'set language'. Setting the language manually prevents GDB from updating the working language automatically. For example, if you used the c setting to debug a C++ program, names might not be demangled properly, overload resolution would not work, user-defined operators might not be interpreted correctly, and so on. ### 9.1.3 Having GDB infer the source language To have GDB set the working language automatically, use 'set language local' or 'set language auto'. GDB then infers the working language. That is, when your program stops in a frame (usually by encountering a breakpoint), GDB sets the working language to the language recorded for the function in that frame. If the language for a frame is unknown (that is, if the function or block corresponding to the frame was defined in a source file that does not have a recognized extension), the current working language is not changed, and GDB issues a warning. This may not seem necessary for most programs, which are written entirely in one source language. However, program modules and libraries written in one source language can be used by a main program written in a different source language. Using 'set language auto' in this case frees you from having to set the working language manually. ### 9.2 Displaying the language The following commands help you find out which language is the working language, and also what language source files were written in. ### show language Display the current working language. This is the language you can use with commands such as **print** to build and compute expressions that may involve variables in your program. ### info frame Display the source language for this frame. This language becomes the working language if you use an identifier from this frame. See Section 6.4 [Information about a frame], page 56, to identify the other information listed here. #### info source Display the source language of this source file. See Chapter 10 [Examining the Symbol Table], page 99, to identify the other information listed here. ### 9.3 Supported languages GDB 4 supports C, C++, and HP Fortran. Some GDB features may be used in expressions regardless of the language you use: the GDB @ and :: operators, and the '{type}addr' construct (see Section 8.1 [Expressions], page 67) can be used with the constructs of any supported language. The following sections detail to what degree each source language is supported by GDB. These sections are not meant to be language tutorials or references, but serve only as a reference guide to what the GDB expression parser accepts, and what input and output formats should look like for different languages. There are many good books written on each of these languages; please look to these for a language reference or tutorial. Since C and C++ are so closely related, many features of GDB apply to both languages. Whenever this is the case, we discuss those languages together. You can use GDB to debug C programs compiled with either the HP C compiler (cc) or the GNU C compiler (gcc), and to debug programs compiled with either the HP ANSI C++ compiler (aCC) or the GNU C++ compiler (g++). GDB supports debugging programs written in both HP-UX Fortran 77 (f77) or Fortran 90 (f90). If you compile with the GNU C++ compiler, use the stabs debugging format for best results when debugging. You can select that format explicitly with the g++ command-line options '-gstabs' or '-gstabs+'. See section "Options for Debugging Your Program or GNU CC" in *Using GNU CC*, for more information. ### 9.3.1 C and C++ operators Operators must be defined on values of specific types. For instance, + is defined on numbers, but not on structures. Operators are often defined on groups of types. For the purposes of C and C++, the following definitions hold: - Integral types include int with any of its storage-class specifiers; char; enum; and, for C++, bool. - Floating-point types include float and double. - Pointer types include all types defined as (type *). - Scalar types include all of the above. The following operators are supported. They are listed here in order of increasing precedence: - The comma or sequencing operator. Expressions in a comma-separated list are evaluated from left to right, with the result of the entire expression being the last expression evaluated. - = Assignment. The value of an assignment expression is the value assigned. Defined on scalar types. - op= Used in an expression of the form a op= b, and translated to a = a op b. op= and = have the same precendence. op is any one of the operators $|, ^, &, <<, >>, +, -, *, /, %$. - ?: The ternary operator. a ? b : c can be thought of as: if a then b else c. a should be of an integral type. - | Logical OR. Defined on integral types.
- && Logical AND. Defined on integral types. - Bitwise or. Defined on integral types. - ^ Bitwise exclusive-or. Defined on integral types. - & Bitwise AND. Defined on integral types. - ==, != Equality and inequality. Defined on scalar types. The value of these expressions is 0 for false and non-zero for true. - <, >, <=, >= Less than, greater than, less than or equal, greater than or equal. Defined on scalar types. The value of these expressions is 0 for false and non-zero for true. - <<, >> left shift, and right shift. Defined on integral types. - The GDB "artificial array" operator (see Section 8.1 [Expressions], page 67). - +, Addition and subtraction. Defined on integral types, floating-point types and pointer types. - *, /, % Multiplication, division, and modulus. Multiplication and division are defined on integral and floating-point types. Modulus is defined on integral types. - ++, -- Increment and decrement. When appearing before a variable, the operation is performed before the variable is used in an expression; when appearing after it, the variable's value is used before the operation takes place. - * Pointer dereferencing. Defined on pointer types. Same precedence as ++. - & Address operator. Defined on variables. Same precedence as ++. For debugging C++, GDB implements a use of '&' beyond what is allowed in the C++ language itself: you can use '&(&ref)' (or, if you prefer, simply '&&ref') to examine the address where a C++ reference variable (declared with '&ref') is stored. - Negative. Defined on integral and floating-point types. Same precedence as ++. - ! Logical negation. Defined on integral types. Same precedence as ++. - Bitwise complement operator. Defined on integral types. Same precedence as ++. - ., -> Structure member, and pointer-to-structure member. For convenience, GDB regards the two as equivalent, choosing whether to dereference a pointer based on the stored type information. Defined on struct and union data. - .*, ->* Dereferences of pointers to members. - [] Array indexing. a[i] is defined as *(a+i). Same precedence as \rightarrow . - () Function parameter list. Same precedence as ->. - :: C++ scope resolution operator. Defined on struct, union, and class types. - :: Doubled colons also represent the GDB scope operator (see Section 8.1 [Expressions], page 67). Same precedence as ::, above. If an operator is redefined in the user code, GDB usually attempts to invoke the redefined version instead of using the operator's predefined meaning. ### 9.3.2 C and C++ constants GDB allows you to express the constants of C and C++ in the following ways: - Integer constants are a sequence of digits. Octal constants are specified by a leading '0' (i.e. zero), and hexadecimal constants by a leading '0x' or '0X'. Constants may also end with a letter '1', specifying that the constant should be treated as a long value. - Floating point constants are a sequence of digits, followed by a decimal point, followed by a sequence of digits, and optionally followed by an exponent. An exponent is of the form: 'e[[+]|-]nnn', where nnn is another sequence of digits. The '+' is optional for positive exponents. - Enumerated constants consist of enumerated identifiers, or their integral equivalents. - Character constants are a single character surrounded by single quotes ('), or a number—the ordinal value of the corresponding character (usually its ASCII value). Within quotes, the single character may be represented by a letter or by escape sequences, which are of the form '\nnn', where nnn is the octal representation of the character's ordinal value; or of the form '\x', where 'x' is a predefined special character—for example, '\n' for newline. - String constants are a sequence of character constants surrounded by double quotes ("). - Pointer constants are an integral value. You can also write pointers to constants using the C operator '&'. - Array constants are comma-separated lists surrounded by braces '{' and '}'; for example, '{1,2,3}' is a three-element array of integers, '{{1,2}, {3,4}, {5,6}}' is a three-by-two array, and '{&"hi", &"there", &"fred"}' is a three-element array of pointers. ### 9.3.3 C++ expressions GDB expression handling can interpret most C++ expressions. - Member function calls are allowed; you can use expressions like count = aml->GetOriginal(x, y) - 2. While a member function is active (in the selected stack frame), your expressions have the same namespace available as the member function; that is, GDB allows implicit references to the class instance pointer this following the same rules as C++. 3. You can call overloaded functions; GDB resolves the function call to the right definition, with some restrictions. GDB does not perform overload resolution involving user-defined type conversions, calls to constructors, or instantiations of templates that do not exist in the program. It also cannot handle ellipsis argument lists or default arguments. It does perform integral conversions and promotions, floating-point promotions, arithmetic conversions, pointer conversions, conversions of class objects to base classes, and standard conversions such as those of functions or arrays to pointers; it requires an exact match on the number of function arguments. Overload resolution is always performed, unless you have specified set overload-resolution off. See Section 9.3.6 [GDB features for C++], page 94. You must specifyset overload-resolution off in order to use an explicit function signature to call an overloaded function, as in ``` p 'foo(char,int)'('x', 13) ``` The GDB command-completion facility can simplify this; see Section 3.2 [Command completion], page 18. - 4. GDB understands variables declared as C++ references; you can use them in expressions just as you do in C++ source—they are automatically dereferenced. - In the parameter list shown when GDB displays a frame, the values of reference variables are not displayed (unlike other variables); this avoids clutter, since references are often used for large structures. The *address* of a reference variable is always shown, unless you have specified 'set print address off'. - 5. GDB supports the C++ name resolution operator ::—your expressions can use it just as expressions in your program do. Since one scope may be defined in another, you can use :: repeatedly if necessary, for example in an expression like 'scope1::scope2::name'. GDB also allows resolving name scope by reference to source files, in both C and C++ debugging (see Section 8.2 [Program variables], page 68). In addition, GDB supports calling virtual functions correctly, printing out virtual bases of objects, calling functions in a base subobject, casting objects, and invoking user-defined operators. ### 9.3.4 C and C++ defaults If you allow GDB to set the language automatically, it recognizes source files whose names end with '.c', '.C', or '.cc', and when GDB enters code compiled from one of these files, it sets the working language to C or C++. See Section 9.1.3 [Having GDB infer the source language], page 88, for further details. ### 9.3.5 GDB and C The set print union and show print union commands apply to the union type. When set to 'on', any union that is inside a struct or class is also printed. Otherwise, it appears as '{...}'. The @ operator aids in the debugging of dynamic arrays, formed with pointers and a memory allocation function. See Section 8.1 [Expressions], page 67. ### 9.3.6 GDB features for C++ Some GDB commands are particularly useful with C++, and some are designed specifically for use with C++. Here is a summary: ### breakpoint menus When you want a breakpoint in a function whose name is overloaded, GDB breakpoint menus help you specify which function definition you want. See Section 5.1.8 [Breakpoint menus], page 44. #### rbreak regex Setting breakpoints using regular expressions is helpful for setting breakpoints on overloaded functions that are not members of any special classes. See Section 5.1.1 [Setting breakpoints], page 34. # catch throw catch catch Debug C++ exception handling using these commands. See Section 5.1.3 [Setting catchpoints], page 38. #### ptype typename Print inheritance relationships as well as other information for type *typename*. See Chapter 10 [Examining the Symbol Table], page 99. set print demangle show print demangle set print asm-demangle show print asm-demangle Control whether C++ symbols display in their source form, both when displaying code as C++ source and when displaying disassemblies. See Section 8.7 [Print settings], page 76. ### set print object ### show print object Choose whether to print derived (actual) or declared types of objects. See Section 8.7 [Print settings], page 76. ### set print vtbl ### show print vtbl Control the format for printing virtual function tables. See Section 8.7 [Print settings], page 76. (The vtbl commands do not work on programs compiled with the HP ANSI C++ compiler (aCC).) #### set overload-resolution on Enable overload resolution for C++ expression evaluation. The default is on. For overloaded functions, GDB evaluates the arguments and searches for a function whose signature matches the argument types, using the standard C++ conversion rules (see Section 9.3.3 [C++ expressions], page 92 for details). If it cannot find a match, it emits a message. #### set overload-resolution off Disable overload resolution for C++ expression evaluation. For overloaded functions that are not class member functions, GDB chooses the first function of the specified name that it finds in the symbol table, whether or not its arguments are of the correct type. For overloaded functions that are class member functions, GDB searches for a function whose signature exactly matches the argument types. ### Overloaded symbol names You can specify a particular definition of an overloaded symbol, using the same notation that is used to declare such symbols in C++: type symbol(types) rather than just symbol. You
can also use the GDB command-line word completion facilities to list the available choices, or to finish the type list for you. See Section 3.2 [Command completion], page 18, for details on how to do this. ### 9.3.7 GDB and Fortran You can use GDB to debug programs written in Fortran. GDB does not distinguish between Fortran 77 and Fortran 90 files. ### 9.3.7.1 Fortran types Fortran types supported: ``` integer*1, integer*2, integer*4, integer*8 logical*1, logical*2, logical*4, logical*8 byte real*4, real*8, real*16 complex*8, complex*16 character*len, character*(*) [len is a user supplied length] arrays (explicit-shape and assumed-size) ``` Array elements are displays in column-major order Use () for array member access (e.g, arr(i) instead of arr[i]) Use "set print elements" to control the number of elements printed out when specifying a whole array. The default is 200 elements or the number of elements of the array, which ever is smaller. ### 9.3.7.2 Fortran operators The following operators are supported. They are listed here in order of increasing precedence: ``` Assignment *, -, *, / Binary operators Unary operators ** Exponentiation .EQ., = Equal .NE., /= Not equal, or concatenation .LT., < Less than .LE., <= Less than or equal to .GT., > Greater than .GE., >= Greater than or equal to // Concatenation .NOT. Logical negation .AND. Logical AND .OR. Logical OR Logical equivalence .EQV. ``` .NEQV., .XOR. Logical non-equivalence Logical constants are represented as .TRUE. or .FALSE. ### 9.3.7.3 Using GDB with Fortran GDB includes support for viewing Fortran common blocks. info common Lists common blocks visible in the current frame. info common <common_block_name> Lists values of variables in the named common block. Fortran entry points are supported. You can set a break point specifying an entry point name. ### 9.3.7.4 Fortran special issues Fortran allows main to be a non-main procedure, therefore to set a breakpoint in the main program, use break _MAIN_ or break cprogram name. Do not use break main unless it is the name of a non-main procedure. ## 10 Examining the Symbol Table The commands described in this section allow you to inquire about the symbols (names of variables, functions and types) defined in your program. This information is inherent in the text of your program and does not change as your program executes. GDB finds it in your program's symbol table, in the file indicated when you started GDB (see Section 2.1.1 [Choosing files], page 12), or by one of the file-management commands (see Section 12.1 [Commands to specify files], page 109). Occasionally, you may need to refer to symbols that contain unusual characters, which GDB ordinarily treats as word delimiters. The most frequent case is in referring to static variables in other source files (see Section 8.2 [Program variables], page 68). File names are recorded in object files as debugging symbols, but GDB would ordinarily parse a typical file name, like 'foo.c', as the three words 'foo' '.' 'c'. To allow GDB to recognize 'foo.c' as a single symbol, enclose it in single quotes; for example, ``` p 'foo.c'::x ``` looks up the value of x in the scope of the file 'foo.c'. #### info address symbol Describe where the data for *symbol* is stored. For a register variable, this says which register it is kept in. For a non-register local variable, this prints the stack-frame offset at which the variable is always stored. Note the contrast with 'print &symbol', which does not work at all for a register variable, and for a stack local variable prints the exact address of the current instantiation of the variable. ### whatis exp Print the data type of expression exp. exp is not actually evaluated, and any side-effecting operations (such as assignments or function calls) inside it do not take place. See Section 8.1 [Expressions], page 67. whatis Print the data type of \$, the last value in the value history. ### ptype typename Print a description of data type typename. typename may be the name of a type, or for C code it may have the form 'class class-name', 'struct struct-tag', 'union union-tag' or 'enum enum-tag'. ### ptype exp ptype Print a description of the type of expression exp. ptype differs from whatis by printing a detailed description, instead of just the name of the type. For example, for this variable declaration: ``` struct complex {double real; double imag;} v; ``` the two commands give this output: ``` (gdb) whatis v type = struct complex (gdb) ptype v type = struct complex { double real; double imag; } ``` As with whatis, using ptype without an argument refers to the type of \$, the last value in the value history. ``` \begin{array}{l} \hbox{info types } regexp \\ \hbox{info types} \end{array} ``` Print a brief description of all types whose name matches regexp (or all types in your program, if you supply no argument). Each complete typename is matched as though it were a complete line; thus, 'i type value' gives information on all types in your program whose name includes the string value, but 'i type "value\$' gives information only on types whose complete name is value. This command differs from ptype in two ways: first, like whatis, it does not print a detailed description; second, it lists all source files where a type is defined. ### info source Show the name of the current source file—that is, the source file for the function containing the current point of execution—and the language it was written in. #### info sources Print the names of all source files in your program for which there is debugging information, organized into two lists: files whose symbols have already been read, and files whose symbols will be read when needed. #### info functions Print the names and data types of all defined functions. ### info functions regexp Print the names and data types of all defined functions whose names contain a match for regular expression regexp. Thus, 'info fun step' finds all functions whose names include step; 'info fun 'step' finds those whose names start with step. #### info variables Print the names and data types of all variables that are declared outside of functions (i.e., excluding local variables). #### info variables regexp Print the names and data types of all variables (except for local variables) whose names contain a match for regular expression regexp. ### set opaque-type-resolution on Tell GDB to resolve opaque types. An opaque type is a type declared as a pointer to a struct, class, or union—for example, struct MyType *—that is used in one source file although the full declaration of struct MyType is in another source file. The default is on. A change in the setting of this subcommand will not take effect until the next time symbols for a file are loaded. ### set opaque-type-resolution off Tell GDB not to resolve opaque types. In this case, the type is printed as follows: {<no data fields>} ### show opaque-type-resolution Show whether opaque types are resolved or not. maint print symbols filename maint print psymbols filename maint print msymbols filename Write a dump of debugging symbol data into the file filename. These commands are used to debug the GDB symbol-reading code. Only symbols with debugging data are included. If you use 'maint print symbols', GDB includes all the symbols for which it has already collected full details: that is, filename reflects symbols for only those files whose symbols GDB has read. You can use the command info sources to find out which files these are. If you use 'maint print psymbols' instead, the dump shows information about symbols that GDB only knows partially—that is, symbols defined in files that GDB has skimmed, but not yet read completely. Finally, 'maint print msymbols' dumps just the minimal symbol information required for each object file from which GDB has read some symbols. See Section 12.1 [Commands to specify files], page 109, for a discussion of how GDB reads symbols (in the description of symbol-file). ## 11 Altering Execution Once you think you have found an error in your program, you might want to find out for certain whether correcting the apparent error would lead to correct results in the rest of the run. You can find the answer by experiment, using the GDB features for altering execution of the program. For example, you can store new values into variables or memory locations, give your program a signal, restart it at a different address, or even return prematurely from a function. ## 11.1 Assignment to variables To alter the value of a variable, evaluate an assignment expression. See Section 8.1 [Expressions], page 67. For example, print x=4 stores the value 4 into the variable x, and then prints the value of the assignment expression (which is 4). See Chapter 9 [Using GDB with Different Languages], page 87, for more information on operators in supported languages. If you are not interested in seeing the value of the assignment, use the **set** command instead of the **print** command. **set** is really the same as **print** except that the expression's value is not printed and is not put in the value history (see Section 8.8 [Value history], page 81). The expression is evaluated only for its effects. Because the set command has many subcommands that can conflict with the names of program variables, it is a good idea to use the set variable command instead of just set. For example, if your program has a variable g, you run into problems if you try to set a new value with just 'set g=4', because GDB has the command set gnutarget, abbreviated set g: ``` (gdb) whatis g type = double (gdb) p g $1 = 1 (gdb) set g=4 (gdb) p g $2 = 1 (gdb) r The program being debugged has been started already. Start it from the beginning? (y or n) y Starting program: /home/smith/cc_progs/a.out "/home/smith/cc_progs/a.out": can't open to read symbols: Invalid bfd target. (gdb) show g The current BFD target is "=4". ``` The program variable g did not change, and you silently set the
gnutarget to an invalid value. In order to set the variable g, use ``` (gdb) set var g=4 ``` GDB allows more implicit conversions in assignments than C; you can freely store an integer value into a pointer variable or vice versa, and you can convert any structure to any other structure that is the same length or shorter. To store values into arbitrary places in memory, use the '{...}' construct to generate a value of specified type at a specified address (see Section 8.1 [Expressions], page 67). For example, {int}0x83040 refers to memory location 0x83040 as an integer (which implies a certain size and representation in memory), and ``` set {int}0x83040 = 4 ``` stores the value 4 into that memory location. ## 11.2 Continuing at a different address Ordinarily, when you continue your program, you do so at the place where it stopped, with the continue command. You can instead continue at an address of your own choosing, with the following commands: ### jump linespec Resume execution at line *linespec*. Execution stops again immediately if there is a breakpoint there. See Section 7.1 [Printing source lines], page 59, for a description of the different forms of *linespec*. It is common practice to use the **tbreak** command in conjunction with jump. See Section 5.1.1 [Setting breakpoints], page 34. The jump command does not change the current stack frame, or the stack pointer, or the contents of any memory location or any register other than the program counter. If line *linespec* is in a different function from the one currently executing, the results may be bizarre if the two functions expect different patterns of arguments or of local variables. For this reason, the jump command requests confirmation if the specified line is not in the function currently executing. However, even bizarre results are predictable if you are well acquainted with the machine-language code of your program. ### jump *address Resume execution at the instruction at address address. The most common occasion to use the jump command is to back up—perhaps with more breakpoints set—over a portion of a program that has already executed, in order to examine its execution in more detail. ## 11.3 Giving your program a signal ### signal signal Resume execution where your program stopped, but immediately give it the signal signal. signal can be the name or the number of a signal. For example, on many systems signal 2 and signal SIGINT are both ways of sending an interrupt signal. Alternatively, if signal is zero, continue execution without giving a signal. This is useful when your program stopped on account of a signal and would ordinary see the signal when resumed with the continue command; 'signal 0' causes it to resume without a signal. signal does not repeat when you press RET a second time after executing the command. Invoking the signal command is not the same as invoking the kill utility from the shell. Sending a signal with kill causes GDB to decide what to do with the signal depending on the signal handling tables (see Section 5.3 [Signals], page 48). The signal command passes the signal directly to your program. ### 11.4 Returning from a function return return expression You can cancel execution of a function call with the **return** command. If you give an expression argument, its value is used as the function's return value. When you use return, GDB discards the selected stack frame (and all frames within it). You can think of this as making the discarded frame return prematurely. If you wish to specify a value to be returned, give that value as the argument to return. This pops the selected stack frame (see Section 6.3 [Selecting a frame], page 55), and any other frames inside of it, leaving its caller as the innermost remaining frame. That frame becomes selected. The specified value is stored in the registers used for returning values of functions. The return command does not resume execution; it leaves the program stopped in the state that would exist if the function had just returned. In contrast, the finish command (see Section 5.2 [Continuing and stepping], page 45) resumes execution until the selected stack frame returns naturally. ## 11.5 Calling program functions call expr Evaluate the expression expr without displaying void returned values. You can use this variant of the **print** command if you want to execute a function from your program, but without cluttering the output with **void** returned values. If the result is not void, it is printed and saved in the value history. ## 11.6 Patching programs By default, GDB opens the file containing your program's executable code (or the corefile) read-only. This prevents accidental alterations to machine code; but it also prevents you from intentionally patching your program's binary. If you'd like to be able to patch the binary, you can specify that explicitly with the **set write** command. For example, you might want to turn on internal debugging flags, or even to make emergency repairs. # set write on set write off If you specify 'set write on', GDB opens executable and core files for both reading and writing; if you specify 'set write off' (the default), GDB opens them read-only. If you have already loaded a file, you must load it again (using the exec-file or core-file command) after changing set write, for your new setting to take effect. #### show write Display whether executable files and core files are opened for writing as well as reading. # 12 GDB Files GDB needs to know the file name of the program to be debugged, both in order to read its symbol table and in order to start your program. To debug a core dump of a previous run, you must also tell GDB the name of the core dump file. # 12.1 Commands to specify files You may want to specify executable and core dump file names. The usual way to do this is at start-up time, using the arguments to GDB's start-up commands (see Chapter 2 [Getting In and Out of GDB], page 11). Occasionally it is necessary to change to a different file during a GDB session. Or you may run GDB and forget to specify a file you want to use. In these situations the GDB commands to specify new files are useful. #### file filename Use filename as the program to be debugged. It is read for its symbols and for the contents of pure memory. It is also the program executed when you use the run command. If you do not specify a directory and the file is not found in the GDB working directory, GDB uses the environment variable PATH as a list of directories to search, just as the shell does when looking for a program to run. You can change the value of this variable, for both GDB and your program, using the path command. file with no argument makes GDB discard any information it has on both executable file and the symbol table. ## exec-file [filename] Specify that the program to be run (but not the symbol table) is found in *filename*. GDB searches the environment variable PATH if necessary to locate your program. Omitting *filename* means to discard information on the executable file. #### symbol-file [filename] Read symbol table information from file *filename*. PATH is searched when necessary. Use the file command to get both symbol table and program to run from the same file. symbol-file with no argument clears out GDB information on your program's symbol table. The symbol-file command causes GDB to forget the contents of its convenience variables, the value history, and all breakpoints and auto-display expressions. This is because they may contain pointers to the internal data recording symbols and data types, which are part of the old symbol table data being discarded inside GDB. symbol-file does not repeat if you press RET again after executing it once. When GDB is configured for a particular environment, it understands debugging information in whatever format is the standard generated for that environment; you may use either a GNU compiler, or other compilers that adhere to the local conventions. The symbol-file command does not normally read the symbol table in full right away. Instead, it scans the symbol table quickly to find which source files and which symbols are present. The details are read later, one source file at a time, as they are needed. The purpose of this two-stage reading strategy is to make GDB start up faster. For the most part, it is invisible except for occasional pauses while the symbol table details for a particular source file are being read. (The set verbose command can turn these pauses into messages if desired. See Section 14.6 [Optional warnings and messages], page 123.) ## core-file [filename] Specify the whereabouts of a core dump file to be used as the "contents of memory". Traditionally, core files contain only some parts of the address space of the process that generated them; GDB can access the executable file itself for other parts. core-file with no argument specifies that no core file is to be used. Note that the core file is ignored when your program is actually running under GDB. So, if you have been running your program and you wish to debug a core file instead, you must kill the subprocess in which the program is running. To do this, use the kill command (see Section 4.8 [Killing the child process], page 29). # info files info target info files and info target are synonymous; both print the current target (see Chapter 13 [Specifying a Debugging Target], page 115), including the names of the executable and core dump files currently in use by GDB, and the files from which symbols were loaded. The command help target lists all possible targets rather than current ones. All file-specifying commands allow both absolute and relative file names as arguments. GDB always converts the file name to an absolute file name and remembers it that way. GDB supports HP-UX shared libraries. GDB automatically loads symbol definitions from shared libraries when you use the **run** command, or when you examine a core file.
(Before you issue the **run** command, GDB does not understand references to a function in a shared library, however—unless you are debugging a core file). If the program loads a library explicitly, GDB automatically loads the symbols at the time of the **shl_load** call. See Section 5.4.1 [Stopping and starting in shared libraries], page 50, for more information. #### info share #### info sharedlibrary Print the names of the shared libraries which are currently loaded. # $\verb|sharedlibrary| regex|$ #### share regex Load shared object library symbols for files matching a Unix regular expression. As with files loaded automatically, it only loads shared libraries required by your program for a core file or after typing run. If regex is omitted all shared libraries required by your program are loaded. GDB detects the loading of a shared library and automatically reads in symbols from the newly loaded library, up to a threshold that is initially set but that you can modify if you wish. Beyond that threshold, symbols from shared libraries must be explicitly loaded. To load these symbols, use the command **sharedlibrary** *filename*. The base address of the shared library is determined automatically by GDB and need not be specified. To display or set the threshold, use the commands: #### set auto-solib-add threshold Set the autoloading size threshold, in megabytes. If threshold is nonzero, symbols from all shared object libraries will be loaded automatically when the inferior begins execution or when the dynamic linker informs GDB that a new library has been loaded, until the symbol table of the program and libraries exceeds this threshold. Otherwise, symbols must be loaded manually, using the sharedlibrary command. The default threshold is 100 megabytes. ## show auto-solib-add Display the current autoloading size threshold, in megabytes. # 12.2 Errors reading symbol files While reading a symbol file, GDB occasionally encounters problems, such as symbol types it does not recognize, or known bugs in compiler output. By default, GDB does not notify you of such problems, since they are relatively common and primarily of interest to people debugging compilers. If you are interested in seeing information about ill-constructed symbol tables, you can either ask GDB to print only one message about each such type of problem, no matter how many times the problem occurs; or you can ask GDB to print more messages, to see how many times the problems occur, with the set complaints command (see Section 14.6 [Optional warnings and messages], page 123). The messages currently printed, and their meanings, include: ## inner block not inside outer block in symbol The symbol information shows where symbol scopes begin and end (such as at the start of a function or a block of statements). This error indicates that an inner scope block is not fully contained in its outer scope blocks. GDB circumvents the problem by treating the inner block as if it had the same scope as the outer block. In the error message, *symbol* may be shown as "(don't know)" if the outer block is not a function. #### block at address out of order The symbol information for symbol scope blocks should occur in order of increasing addresses. This error indicates that it does not do so. GDB does not circumvent this problem, and has trouble locating symbols in the source file whose symbols it is reading. (You can often determine what source file is affected by specifying set verbose on. See Section 14.6 [Optional warnings and messages], page 123.) #### bad block start address patched The symbol information for a symbol scope block has a start address smaller than the address of the preceding source line. This is known to occur in the SunOS 4.1.1 (and earlier) C compiler. GDB circumvents the problem by treating the symbol scope block as starting on the previous source line. #### bad string table offset in symbol n Symbol number n contains a pointer into the string table which is larger than the size of the string table. GDB circumvents the problem by considering the symbol to have the name foo, which may cause other problems if many symbols end up with this name. ## unknown symbol type 0xnn The symbol information contains new data types that GDB does not yet know how to read. 0xnn is the symbol type of the misunderstood information, in hexadecimal. GDB circumvents the error by ignoring this symbol information. This usually allows you to debug your program, though certain symbols are not accessible. If you encounter such a problem and feel like debugging it, you can debug gdb with itself, breakpoint on complain, then go up to the function read_dbx_symtab and examine *bufp to see the symbol. # stub type has NULL name GDB could not find the full definition for a struct or class. # const/volatile indicator missing (ok if using g++ v1.x), got. . . The symbol information for a C++ member function is missing some information that recent versions of the compiler should have output for it. # info mismatch between compiler and debugger GDB could not parse a type specification output by the compiler. # 13 Specifying a Debugging Target A target is the execution environment occupied by your program. On HP-UX systems, GDB has been configured to support debugging of processes running on the PA-RISC architecture. This means that the only possible targets are: - An executable that has been compiled and linked to run on HP-UX - A live HP-UX process, either started by GDB (with the **run** command) or started outside of GDB and attached to (with the **attach** command) - A core file generated by an HP-UX process that previously aborted execution GDB on HP-UX has not been configured to support remote debugging, or to support programs running on other platforms. You can use the target command to specify one of the target types configured for GDB (see Section 13.2 [Commands for managing targets], page 116). # 13.1 Active targets There are three classes of targets: processes, core files, and executable files. GDB can work concurrently on up to three active targets, one in each class. This allows you to (for example) start a process and inspect its activity without abandoning your work on a core file. For example, if you execute 'gdb a.out', then the executable file a.out is the only active target. If you designate a core file as well—presumably from a prior run that crashed and coredumped—then GDB has two active targets and uses them in tandem, looking first in the corefile target, then in the executable file, to satisfy requests for memory addresses. (Typically, these two classes of target are complementary, since core files contain only a program's read-write memory—variables and so on—plus machine status, while executable files contain only the program text and initialized data.) When you type **run**, your executable file becomes an active process target as well. When a process target is active, all GDB commands requesting memory addresses refer to that target; addresses in an active core file or executable file target are obscured while the process target is active. Use the core-file and exec-file commands to select a new core file or executable target (see Section 12.1 [Commands to specify files], page 109). To specify as a target a process that is already running, use the attach command (see Section 4.7 [Debugging an already-running process], page 28). # 13.2 Commands for managing targets #### target type parameters Connects the GDB host environment to a target machine or process. A target is typically a protocol for talking to debugging facilities. You use the argument *type* to specify the type or protocol of the target machine. Further parameters are interpreted by the target protocol, but typically include things like device names or host names to connect with, process numbers, and baud rates. The target command does not repeat if you press RET again after executing the command. ## help target Displays the names of all targets available. To display targets currently selected, use either info target or info files (see Section 12.1 [Commands to specify files], page 109). #### help target name Describe a particular target, including any parameters necessary to select it. #### set gnutarget args GDB uses its own library BFD to read your files. GDB knows whether it is reading an executable, a core, or a .o file; however, you can specify the file format with the set gnutarget command. Unlike most target commands, with gnutarget the target refers to a program, not a machine. Warning: To specify a file format with set gnutarget, you must know the actual BFD name See Section 12.1 [Commands to specify files], page 109. ## show gnutarget Use the show gnutarget command to display what file format gnutarget is set to read. If you have not set gnutarget, GDB will determine the file format for each file automatically, and show gnutarget displays 'The current BDF target is "auto"'. These are the valid targets on HP-UX systems: ### target exec program An executable file. 'target exec program' is the same as 'exec-file program'. # $\verb|target| core | \mathit{filename}|$ A core dump file. 'target core filename' is the same as 'core-file filename'. # 14 Controlling GDB You can alter the way GDB interacts with you by using the set command. For commands controlling how GDB displays data, see Section 8.7 [Print settings], page 76; other settings are described here. # 14.1 Prompt GDB indicates its readiness to read a command by printing a string called the *prompt*. This string is normally '(gdb)'. You can change the prompt string with the set prompt command. For instance, when debugging GDB with GDB, it is useful to change the prompt in one of the GDB sessions so that you can always tell which one you are talking to. Note: set prompt no longer adds a space for you after the prompt you set. This allows you to set a prompt which ends in a space or a prompt that does not. set prompt newprompt Directs
GDB to use newprompt as its prompt string henceforth. show prompt Prints a line of the form: 'Gdb's prompt is: your-prompt' # 14.2 Command editing GDB reads its input commands via the *readline* interface. This GNU library provides consistent behavior for programs which provide a command line interface to the user. Advantages are GNU Emacs-style or *vi*-style inline editing of commands, csh-like history substitution, and a storage and recall of command history across debugging sessions. You may control the behavior of command line editing in GDB with the command set. set editing set editing on Enable command line editing (enabled by default). ## set editing off Disable command line editing. ## show editing Show whether command line editing is enabled. # 14.3 Command history GDB can keep track of the commands you type during your debugging sessions, so that you can be certain of precisely what happened. Use these commands to manage the GDB command history facility. #### set history filename fname Set the name of the GDB command history file to fname. This is the file where GDB reads an initial command history list, and where it writes the command history from this session when it exits. You can access this list through history expansion or through the history command editing characters listed below. This file defaults to the value of the environment variable GDBHISTFILE, or to './.gdb_history' if this variable is not set. # set history save set history save on Record command history in a file, whose name may be specified with the set history filename command. By default, this option is disabled. #### set history save off Stop recording command history in a file. ## set history size size Set the number of commands which GDB keeps in its history list. This defaults to the value of the environment variable HISTSIZE, or to 256 if this variable is not set. To make command history understand your vi key bindings you need to create a '~/.inputrc' file with the following contents: ## set editing-mode vi The readline interface uses the '.inputrc' file to control the settings. History expansion assigns special meaning to the character !. Since! is also the logical not operator in C, history expansion is off by default. If you decide to enable history expansion with the set history expansion on command, you may sometimes need to follow! (when it is used as logical not, in an expression) with a space or a tab to prevent it from being expanded. The readline history facilities do not attempt substitution on the strings! = and! (, even when history expansion is enabled. The commands to control history expansion are: # set history expansion on set history expansion Enable history expansion. History expansion is off by default. ## set history expansion off Disable history expansion. The readline code comes with more complete documentation of editing and history expansion features. Users unfamiliar with GNU Emacs or vi may wish to read it. show history filename show history save show history size show history expansion These commands display the state of the GDB history parameters. show history by itself displays all four states. #### show commands Display the last ten commands in the command history. #### show commands n Print ten commands centered on command number n. #### show commands + Print ten commands just after the commands last printed. # 14.4 Screen size Certain commands to GDB may produce large amounts of information output to the screen. To help you read all of it, GDB pauses and asks you for input at the end of each page of output. Type RET when you want to continue the output, or q to discard the remaining output. Also, the screen width setting determines when to wrap lines of output. Depending on what is being printed, GDB tries to break the line at a readable place, rather than simply letting it overflow onto the following line. Normally GDB knows the size of the screen from the termcap data base together with the value of the TERM environment variable and the stty rows and stty cols settings. If this is not correct, you can override it with the set height and set width commands: ``` set height lpp show height set width cpl show width ``` These set commands specify a screen height of *lpp* lines and a screen width of *cpl* characters. The associated show commands display the current settings. If you specify a height of zero lines, GDB does not pause during output no matter how long the output is. This is useful if output is to a file or to an editor buffer. Likewise, you can specify 'set width 0' to prevent GDB from wrapping its output. ## 14.5 Numbers You can always enter numbers in octal, decimal, or hexadecimal in GDB by the usual conventions: octal numbers begin with '0', decimal numbers end with '.', and hexadecimal numbers begin with '0x'. Numbers that begin with none of these are, by default, entered in base 10; likewise, the default display for numbers—when no particular format is specified—is base 10. You can change the default base for both input and output with the set radix command. ## \mathtt{set} input-radix base Set the default base for numeric input. Supported choices for base are decimal 8, 10, or 16. base must itself be specified either unambiguously or using the current default radix; for example, any of ``` set radix 012 set radix 10. set radix 0xa ``` sets the base to decimal. On the other hand, 'set radix 10' leaves the radix unchanged no matter what it was. #### set output-radix base Set the default base for numeric display. Supported choices for *base* are decimal 8, 10, or 16. *base* must itself be specified either unambiguously or using the current default radix. show input-radix Display the current default base for numeric input. show output-radix Display the current default base for numeric display. # 14.6 Optional warnings and messages By default, GDB is silent about its inner workings. If you are running on a slow machine, you may want to use the **set verbose** command. This makes GDB tell you when it does a lengthy internal operation, so you will not think it has crashed. Currently, the messages controlled by set verbose are those which announce that the symbol table for a source file is being read; see symbol-file in Section 12.1 [Commands to specify files], page 109. set verbose on Enables GDB output of certain informational messages. set verbose off Disables GDB output of certain informational messages. show verbose Displays whether set verbose is on or off. By default, if GDB encounters bugs in the symbol table of an object file, it is silent; but if you are debugging a compiler, you may find this information useful (see Section 12.2 [Errors reading symbol files], page 111). $\verb"set complaints" \mathit{limit}$ Permits GDB to output *limit* complaints about each type of unusual symbols before becoming silent about the problem. Set *limit* to zero to suppress all complaints; set it to a large number to prevent complaints from being suppressed. show complaints Displays how many symbol complaints GDB is permitted to produce. By default, GDB is cautious, and asks what sometimes seems to be a lot of stupid questions to confirm certain commands. For example, if you try to run a program which is already running: ``` (gdb) run The program being debugged has been started already. Start it from the beginning? (y or n) ``` If you are willing to unflinchingly face the consequences of your own commands, you can disable this "feature": ## set confirm off Disables confirmation requests. #### set confirm on Enables confirmation requests (the default). #### show confirm Displays state of confirmation requests. # 15 Canned Sequences of Commands Aside from breakpoint commands (see Section 5.1.7 [Breakpoint command lists], page 43), GDB provides two ways to store sequences of commands for execution as a unit: user-defined commands and command files. ## 15.1 User-defined commands A user-defined command is a sequence of GDB commands to which you assign a new name as a command. This is done with the define command. User commands may accept up to 10 arguments separated by whitespace. Arguments are accessed within the user command via \$arg0...\$arg9. A trivial example: ``` define adder print $arg0 + $arg1 + $arg2 ``` To execute the command use: ``` adder 1 2 3 ``` This defines the command adder, which prints the sum of its three arguments. Note the arguments are text substitutions, so they may reference variables, use complex expressions, or even perform inferior functions calls. #### define commandname Define a command named *commandname*. If there is already a command by that name, you are asked to confirm that you want to redefine it. The definition of the command is made up of other GDB command lines, which are given following the define command. The end of these commands is marked by a line containing end. Takes a single argument, which is an expression to evaluate. It is followed by a series of commands that are executed only if the expression is true (nonzero). There can then optionally be a line else, followed by a series of commands that are only executed if the expression was false. The end of the list is marked by a line containing end. while The syntax is similar to if: the command takes a single argument, which is an expression to evaluate, and must be followed by the commands to execute, one per line, terminated by an end. The commands are executed repeatedly as long as the expression evaluates to true. #### document commandname Document the user-defined command commandname, so that it can be accessed by help. The command commandname must already be defined. This command reads lines of documentation just as define reads the lines of the command definition, ending with end. After the document command is finished, help on command commandname displays the documentation you have written. You may use the **document** command again to change the documentation of a command. Redefining
the command with **define** does not change the documentation. # help user-defined List all user-defined commands, with the first line of the documentation (if any) for each. #### show user #### show user commandname Display the GDB commands used to define *commandname* (but not its documentation). If no *commandname* is given, display the definitions for all user-defined commands. When user-defined commands are executed, the commands of the definition are not printed. An error in any command stops execution of the user-defined command. If used interactively, commands that would ask for confirmation proceed without asking when used inside a user-defined command. Many GDB commands that normally print messages to say what they are doing omit the messages when used in a user-defined command. # 15.2 User-defined command hooks You may define *hooks*, which are a special kind of user-defined command. Whenever you run the command 'foo', if the user-defined command 'hook-foo' exists, it is executed (with no arguments) before that command. In addition, a pseudo-command, 'stop' exists. Defining ('hook-stop') makes the associated commands execute every time execution stops in your program: before breakpoint commands are run, displays are printed, or the stack frame is printed. For example, to ignore SIGALRM signals while single-stepping, but treat them normally during normal execution, you could define: define hook-stop handle SIGALRM nopass end define hook-run handle SIGALRM pass end define hook-continue handle SIGLARM pass end You can define a hook for any single-word command in GDB, but not for command aliases; you should define a hook for the basic command name, e.g. backtrace rather than bt. If an error occurs during the execution of your hook, execution of GDB commands stops and GDB issues a prompt (before the command that you actually typed had a chance to run). If you try to define a hook which does not match any known command, you get a warning from the define command. ## 15.3 Command files A command file for GDB is a file of lines that are GDB commands. Comments (lines starting with #) may also be included. An empty line in a command file does nothing; it does not mean to repeat the last command, as it would from the terminal. When you start GDB, it automatically executes commands from its *init files*. These are files named '.gdbinit'. GDB reads the init file (if any) in your home directory, then processes command line options and operands, and then reads the init file (if any) in the current working directory. This is so the init file in your home directory can set options (such as set complaints) which affect the processing of the command line options and operands. The init files are not executed if you use the '-nx' option; see Section 2.1.2 [Choosing modes], page 13. You can also request the execution of a command file with the source command: source filename Execute the command file filename. The lines in a command file are executed sequentially. They are not printed as they are executed. An error in any command terminates execution of the command file. Commands that would ask for confirmation if used interactively proceed without asking when used in a command file. Many GDB commands that normally print messages to say what they are doing omit the messages when called from command files. # 15.4 Commands for controlled output During the execution of a command file or a user-defined command, normal GDB output is suppressed; the only output that appears is what is explicitly printed by the commands in the definition. This section describes three commands useful for generating exactly the output you want. echo text Print text. Nonprinting characters can be included in text using C escape sequences, such as '\n' to print a newline. No newline is printed unless you specify one. In addition to the standard C escape sequences, a backslash followed by a space stands for a space. This is useful for displaying a string with spaces at the beginning or the end, since leading and trailing spaces are otherwise trimmed from all arguments. To print 'and foo = ', use the command 'echo \ and foo = \ '. A backslash at the end of text can be used, as in C, to continue the command onto subsequent lines. For example, ``` echo This is some text\n\ which is continued\n\ onto several lines.\n ``` produces the same output as ``` echo This is some text\n echo which is continued\n echo onto several lines.\n ``` ## output expression Print the value of expression and nothing but that value: no newlines, no 'nn ='. The value is not entered in the value history either. See Section 8.1 [Expressions], page 67, for more information on expressions. ## output/fmt expression Print the value of expression in format fmt. You can use the same formats as for print. See Section 8.4 [Output formats], page 71, for more information. printf string, expressions... Print the values of the expressions under the control of string. The expressions are separated by commas and may be either numbers or pointers. Their values are printed as specified by string, exactly as if your program were to execute the C subroutine ``` printf (string, expressions...); ``` For example, you can print two values in hex like this: ``` printf "foo, bar-foo = 0x\%x, 0x\%x\n", foo, bar-foo ``` The only backslash-escape sequences that you can use in the format string are the simple ones that consist of backslash followed by a letter. # 16 Using GDB under GNU Emacs A special interface allows you to use GNU Emacs to view (and edit) the source files for the program you are debugging with GDB. To use this interface, use the command M-x gdb in Emacs. Give the executable file you want to debug as an argument. This command starts GDB as a subprocess of Emacs, with input and output through a newly created Emacs buffer. (Do not use the -tui option to run GDB from Emacs.) Using GDB under Emacs is just like using GDB normally except for two things: • All "terminal" input and output goes through the Emacs buffer. This applies both to GDB commands and their output, and to the input and output done by the program you are debugging. This is useful because it means that you can copy the text of previous commands and input them again; you can even use parts of the output in this way. All the facilities of Emacs' Shell mode are available for interacting with your program. In particular, you can send signals the usual way—for example, C-c C-c for an interrupt, C-c C-z for a stop. • GDB displays source code through Emacs. Each time GDB displays a stack frame, Emacs automatically finds the source file for that frame and puts an arrow ('=>') at the left margin of the current line. Emacs uses a separate buffer for source display, and splits the screen to show both your GDB session and the source. Explicit GDB list or search commands still produce output as usual, but you probably have no reason to use them from Emacs. Warning: If the directory where your program resides is not your current directory, it can be easy to confuse Emacs about the location of the source files, in which case the auxiliary display buffer does not appear to show your source. GDB can find programs by searching your environment's PATH variable, so the GDB input and output session proceeds normally; but Emacs does not get enough information back from GDB to locate the source files in this situation. To avoid this problem, either start GDB mode from the directory where your program resides, or specify an absolute file name when prompted for the M-x gdb argument. A similar confusion can result if you use the GDB file command to switch to debugging a program in some other location, from an existing GDB buffer in Emacs. By default, M-x gdb calls the program called 'gdb'. If you need to call GDB by a different name (for example, if you keep several configurations around, with different names) you can set the Emacs variable gdb-command-name; for example, (setq gdb-command-name "mygdb") (preceded by ESC ESC, or typed in the *scratch* buffer, or in your '.emacs' file) makes Emacs call the program named "mygdb" instead. In the GDB I/O buffer, you can use these special Emacs commands in addition to the standard Shell mode commands: C-h m Describe the features of Emacs' GDB Mode. M-s Execute to another source line, like the GDB step command; also update the display window to show the current file and location. M-n Execute to next source line in this function, skipping all function calls, like the GDB next command. Then update the display window to show the current file and location. M-i Execute one instruction, like the GDB stepi command; update display window accordingly. ## M-x gdb-nexti Execute to next instruction, using the GDB nexti command; update display window accordingly. C-c C-f Execute until exit from the selected stack frame, like the GDB finish command. M-c Continue execution of your program, like the GDB continue command. Warning: In Emacs v19, this command is C-c C-p. M-u Go up the number of frames indicated by the numeric argument (see section "Numeric Arguments" in *The GNU Emacs Manual*), like the GDB up command. Warning: In Emacs v19, this command is C-c C-u. M-d Go down the number of frames indicated by the numeric argument, like the GDB down command. Warning: In Emacs v19, this command is C-c C-d. C-x & Read the number where the cursor is positioned, and insert it at the end of the GDB I/O buffer. For example, if you wish to disassemble code around an address that was displayed earlier, type disassemble; then move the cursor to the address display, and pick up the argument for disassemble by typing C-x &. You can customize this further by defining elements of the list gdb-print-command; once it is defined, you can format or otherwise process numbers picked up by C-x & before they are inserted. A numeric argument to C-x & indicates that you wish special formatting, and also acts as an index to pick an element of the
list. If the list element is a string, the number to be inserted is formatted using the Emacs function format; otherwise the number is passed as an argument to the corresponding list element. In any source file, the Emacs command C-x SPC (gdb-break) tells GDB to set a breakpoint on the source line point is on. If you accidentally delete the source-display buffer, an easy way to get it back is to type the command f in the GDB buffer, to request a frame display; when you run under Emacs, this recreates the source buffer if necessary to show you the context of the current frame. The source files displayed in Emacs are in ordinary Emacs buffers which are visiting the source files in the usual way. You can edit the files with these buffers if you wish; but keep in mind that GDB communicates with Emacs in terms of line numbers. If you add or delete lines from the text, the line numbers that GDB knows cease to correspond properly with the code. # 17 Reporting Bugs in GDB Your bug reports play an essential role in making GDB reliable. Reporting a bug may help you by bringing a solution to your problem, or it may not. But in any case the principal function of a bug report is to help the entire community by making the next version of GDB work better. Bug reports are your contribution to the maintenance of GDB. In order for a bug report to serve its purpose, you must include the information that enables us to fix the bug. # 17.1 Have you found a bug? If you are not sure whether you have found a bug, here are some guidelines: - If the debugger gets a fatal signal, for any input whatever, that is a GDB bug. Reliable debuggers never crash. - If GDB produces an error message for valid input, that is a bug. - If GDB does not produce an error message for invalid input, that is a bug. However, you should note that your idea of "invalid input" might be our idea of "an extension" or "support for traditional practice". - If you are an experienced user of debugging tools, your suggestions for improvement of GDB are welcome in any case. # 17.2 How to report bugs If you obtained GDB (HP WDB 1.0) as part of your HP ANSI C, HP ANSI C++, or HP Fortran compiler kit, report problems to your HP Support Representative. If you obtained GDB (HP WDB 1.0) from the Hewlett-Packard Web site, report problems to your HP Support Representative. Support is covered under the support contract for your HP compiler. The fundamental principle of reporting bugs usefully is this: **report all the facts**. If you are not sure whether to state a fact or leave it out, state it! Often people omit facts because they think they know what causes the problem and assume that some details do not matter. Thus, you might assume that the name of the variable you use in an example does not matter. Well, probably it does not, but one cannot be sure. Perhaps the bug is a stray memory reference which happens to fetch from the location where that name is stored in memory; perhaps, if the name were different, the contents of that location would fool the debugger into doing the right thing despite the bug. Play it safe and give a specific, complete example. That is the easiest thing for you to do, and the most helpful. Keep in mind that the purpose of a bug report is to enable us to fix the bug if it is new to us. Therefore, always write your bug reports on the assumption that the bug has not been reported previously. Sometimes people give a few sketchy facts and ask, "Does this ring a bell?" Those bug reports are useless, and we urge everyone to refuse to respond to them except to chide the sender to report bugs properly. To enable us to fix the bug, you should include all these things: - The version of GDB. GDB announces it if you start with no arguments; you can also print it at any time using show version. - Without this, we will not know whether there is any point in looking for the bug in the current version of GDB. - The type of machine you are using, and the operating system name and version number. - What compiler (and its version) was used to compile the program you are debugging—e.g. "HP92453-01 A.10.32.03 HP C Compiler". Use the what command with the pathname of the compile command ('what /opt/ansic/bin/cc', for example) to obtain this information. - The command arguments you gave the compiler to compile your example and observe the bug. For example, did you use '-0'? To guarantee you will not omit something important, list them all. A copy of the Makefile (or the output from make) is sufficient. - If we were to try to guess the arguments, we would probably guess wrong and then we might not encounter the bug. - A complete input script, and all necessary source files, that will reproduce the bug. - A description of what behavior you observe that you believe is incorrect. For example, "It gets a fatal signal." - Of course, if the bug is that GDB gets a fatal signal, then we will certainly notice it. But if the bug is incorrect output, we might not notice unless it is glaringly wrong. You might as well not give us a chance to make a mistake. Even if the problem you experience is a fatal signal, you should still say so explicitly. Suppose something strange is going on, such as, your copy of GDB is out of synch, or you have encountered a bug in the C library on your system. (This has happened!) Your copy might crash and ours would not. If you told us to expect a crash, then when ours fails to crash, we would know that the bug was not happening for us. If you had not told us to expect a crash, then we would not be able to draw any conclusion from our observations. Here are some things that are not necessary: #### • A description of the envelope of the bug. Often people who encounter a bug spend a lot of time investigating which changes to the input file will make the bug go away and which changes will not affect it. This is often time consuming and not very useful, because the way we will find the bug is by running a single example under the debugger with breakpoints, not by pure deduction from a series of examples. We recommend that you save your time for something else. Of course, if you can find a simpler example to report *instead* of the original one, that is a convenience for us. Errors in the output will be easier to spot, running under the debugger will take less time, and so on. However, simplification is not vital; if you do not want to do this, report the bug anyway and send us the entire test case you used. ## • A patch for the bug. A patch for the bug does help us if it is a good one. But do not omit the necessary information, such as the test case, on the assumption that a patch is all we need. We might see problems with your patch and decide to fix the problem another way, or we might not understand it at all. Sometimes with a program as complicated as GDB it is very hard to construct an example that will make the program follow a certain path through the code. If you do not send us the example, we will not be able to construct one, so we will not be able to verify that the bug is fixed. And if we cannot understand what bug you are trying to fix, or why your patch should be an improvement, we will not install it. A test case will help us to understand. • A guess about what the bug is or what it depends on. Such guesses are usually wrong. Even we cannot guess right about such things without first using the debugger to find the facts. # Appendix A Command Line Editing This text describes GNU's command line editing interface. # A.1 Introduction to Line Editing The following paragraphs describe the notation we use to represent keystrokes. The text C-K is read as 'Control-K' and describes the character produced when the Control key is depressed and the K key is struck. The text M-K is read as 'Meta-K' and describes the character produced when the meta key (if you have one) is depressed, and the K key is struck. If you do not have a meta key, the identical keystroke can be generated by typing ESC first, and then typing K. Either process is known as metafying the K key. The text M-C-K is read as 'Meta-Control-k' and describes the character produced by metafying C-K. In addition, several keys have their own names. Specifically, DEL, ESC, LFD, SPC, RET, and TAB all stand for themselves when seen in this text, or in an init file (see Section A.3 [Readline Init File], page 142, for more info). # A.2 Readline Interaction Often during an interactive session you type in a long line of text, only to notice that the first word on the line is misspelled. The Readline library gives you a set of commands for manipulating the text as you type it in, allowing you to just fix your type, and not forcing you to retype the majority of the line. Using these editing commands, you move the cursor to the place that needs correction, and delete or insert the text of the corrections. Then, when you are satisfied with the line, you simply press RET. You do not have to be at the end of the line to press RET; the entire line is accepted regardless of the location of the cursor within the line. ## A.2.1 Readline Bare Essentials In order to enter characters into the line, simply type them. The typed character appears where the cursor was, and then the cursor moves one space to the right. If you mistype a character, you can use DEL to back up, and delete the mistyped character. Sometimes you may miss typing a character that you wanted to type, and not notice your error until you have typed several other characters. In that case, you can type C-B to move the cursor to the left, and then correct your mistake. Aftwerwards, you can move the cursor to the right with C-F. When you add text in the middle of a line, you will notice that characters to the right of the cursor get 'pushed over' to make room for the text that you have inserted. Likewise, when you delete text behind the cursor, characters to the right of the cursor get 'pulled back' to fill in the blank space created by the removal of
the text. A list of the basic bare essentials for editing the text of an input line follows. - C-B Move back one character. - C-F Move forward one character. - DEL Delete the character to the left of the cursor. - C-D Delete the character underneath the cursor. #### Printing characters Insert itself into the line at the cursor. C-_ Undo the last thing that you did. You can undo all the way back to an empty line. #### A.2.2 Readline Movement Commands The above table describes the most basic possible keystrokes that you need in order to do editing of the input line. For your convenience, many other commands have been added in addition to C-B, C-F, C-D, and DEL. Here are some commands for moving more rapidly about the line. - C-A Move to the start of the line. - C-E Move to the end of the line. - M-F Move forward a word. - M-B Move backward a word. C-L Clear the screen, reprinting the current line at the top. Notice how C-F moves forward a character, while M-F moves forward a word. It is a loose convention that control keystrokes operate on characters while meta keystrokes operate on words. # A.2.3 Readline Killing Commands Killing text means to delete the text from the line, but to save it away for later use, usually by yanking it back into the line. If the description for a command says that it 'kills' text, then you can be sure that you can get the text back in a different (or the same) place later. Here is the list of commands for killing text. - C-K Kill the text from the current cursor position to the end of the line. - M-D Kill from the cursor to the end of the current word, or if between words, to the end of the next word. - M-DEL Kill from the cursor to the start of the previous word, or if between words, to the start of the previous word. - C-W Kill from the cursor to the previous whitespace. This is different than M-DEL because the word boundaries differ. And, here is how to yank the text back into the line. - C-Y Yank the most recently killed text back into the buffer at the cursor. - M-Y Rotate the kill-ring, and yank the new top. You can only do this if the prior command is C-Y or M-Y. When you use a kill command, the text is saved in a *kill-ring*. Any number of consecutive kills save all of the killed text together, so that when you yank it back, you get it in one clean sweep. The kill ring is not line specific; the text that you killed on a previously typed line is available to be yanked back later, when you are typing another line. # A.2.4 Readline Arguments You can pass numeric arguments to Readline commands. Sometimes the argument acts as a repeat count, other times it is the *sign* of the argument that is significant. If you pass a negative argument to a command which normally acts in a forward direction, that command will act in a backward direction. For example, to kill text back to the start of the line, you might type M-- C-K. The general way to pass numeric arguments to a command is to type meta digits before the command. If the first 'digit' you type is a minus sign (-), then the sign of the argument will be negative. Once you have typed one meta digit to get the argument started, you can type the remainder of the digits, and then the command. For example, to give the C-D command an argument of 10, you could type M-1 0 C-D. ## A.3 Readline Init File Although the Readline library comes with a set of GNU Emacs-like keybindings, it is possible that you would like to use a different set of keybindings. You can customize programs that use Readline by putting commands in an *init* file in your home directory. The name of this file is '~/.inputrc'. When a program which uses the Readline library starts up, the '~/.inputrc' file is read, and the keybindings are set. In addition, the C-X C-R command re-reads this init file, thus incorporating any changes that you might have made to it. # A.3.1 Readline Init Syntax There are only four constructs allowed in the '~/.inputrc' file: ## Variable Settings You can change the state of a few variables in Readline. You do this by using the **set** command within the init file. Here is how you would specify that you wish to use **vi** line editing commands: set editing-mode vi Right now, there are only a few variables which can be set; so few in fact, that we just iterate them here: ## editing-mode The editing-mode variable controls which editing mode you are using. By default, GNU Readline starts up in Emacs editing mode, where the keystrokes are most similar to Emacs. This variable can either be set to emacs or vi. #### horizontal-scroll-mode This variable can either be set to On or Off. Setting it to On means that the text of the lines that you edit will scroll horizontally on a single screen line when they are larger than the width of the screen, instead of wrapping onto a new screen line. By default, this variable is set to Off. # mark-modified-lines This variable when set to On, says to display an asterisk ('*') at the starts of history lines which have been modified. This variable is off by default. # prefer-visible-bell If this variable is set to On it means to use a visible bell if one is available, rather than simply ringing the terminal bell. By default, the value is Off. # Key Bindings The syntax for controlling keybindings in the '~/.inputrc' file is simple. First you have to know the *name* of the command that you want to change. The following pages contain tables of the command name, the default keybinding, and a short description of what the command does. Once you know the name of the command, simply place the name of the key you wish to bind the command to, a colon, and then the name of the command on a line in the '~/.inputrc' file. The name of the key can be expressed in different ways, depending on which is most comfortable for you. #### keyname: function-name or macro keyname is the name of a key spelled out in English. For example: Control-u: universal-argument Meta-Rubout: backward-kill-word Control-o: ">&output" In the above example, C-U is bound to the function universal-argument, and C-O is bound to run the macro expressed on the right hand side (that is, to insert the text '>&output' into the line). ### "keyseq": function-name or macro keyseq differs from keyname above in that strings denoting an entire key sequence can be specified. Simply place the key sequence in double quotes. GNU Emacs style key escapes can be used, as in the following example: ``` "\C-u": universal-argument "\C-x\C-r": re-read-init-file "\e[11~": "Function Key 1" ``` In the above example, C-U is bound to the function universal-argument (just as it was in the first example), C-X C-R is bound to the function reread-init-file, and ESC [1 1 ~ is bound to insert the text 'Function Key 1'. # A.3.1.1 Commands For Moving #### beginning-of-line (C-A) Move to the start of the current line. end-of-line (C-E) Move to the end of the line. forward-char (C-F) Move forward a character. backward-char (C-B) Move back a character. forward-word (M-F) Move forward to the end of the next word. backward-word (M-B) Move back to the start of this, or the previous, word. clear-screen (C-L) Clear the screen leaving the current line at the top of the screen. # A.3.1.2 Commands For Manipulating The History # accept-line (Newline, Return) Accept the line regardless of where the cursor is. If this line is non-empty, add it to the history list. If this line was a history line, then restore the history line to its original state. # previous-history (C-P) Move 'up' through the history list. next-history (C-N) Move 'down' through the history list. # beginning-of-history (M-<) Move to the first line in the history. #### end-of-history (M->) Move to the end of the input history, i.e., the line you are entering. #### reverse-search-history (C-R) Search backward starting at the current line and moving 'up' through the history as necessary. This is an incremental search. # forward-search-history (C-S) Search forward starting at the current line and moving 'down' through the history as necessary. # A.3.1.3 Commands For Changing Text # delete-char (C-D) Delete the character under the cursor. If the cursor is at the beginning of the line, and there are no characters in the line, and the last character typed was not C-D, then return EOF. #### backward-delete-char (Rubout) Delete the character behind the cursor. A numeric argument says to kill the characters instead of deleting them. #### quoted-insert (C-Q, C-V) Add the next character that you type to the line verbatim. This is how to insert things like C-Q for example. # tab-insert (M-TAB) Insert a tab character. # self-insert (a, b, A, 1, !, ...) Insert yourself. # transpose-chars (C-T) Drag the character before point forward over the character at point. Point moves forward as well. If point is at the end of the line, then transpose the two characters before point. Negative arguments don't work. # transpose-words (M-T) Drag the word behind the cursor past the word in front of the cursor moving the cursor over that word as well. ## upcase-word (M-U) Uppercase all letters in the current (or following) word. With a negative argument, do the previous word, but do not move point. #### downcase-word (M-L) Lowercase all letters in the current (or following) word. With a negative argument, do the previous word, but do not move point. # capitalize-word (M-C) Uppercase the first letter in the current (or following) word. With a negative argument, do the previous word, but do not move point. # A.3.1.4 Killing And Yanking # kill-line (C-K) Kill the text from the current cursor position to the end of the line. ### backward-kill-line () Kill backward to the beginning of the line. This is normally unbound. #### kill-word (M-D) Kill from the cursor to the end of the current word, or if between words, to the end of the next word. #### backward-kill-word (M-DEL) Kill the word behind the cursor. #### unix-line-discard (C-U) Kill the whole line the way C-U used to in
Unix line input. The killed text is saved on the kill-ring. #### unix-word-rubout (C-W) Kill the word the way C-W used to in Unix line input. The killed text is saved on the kill-ring. This is different than backward-kill-word because the word boundaries differ. # yank (C-Y) Yank the top of the kill ring into the buffer at point. # yank-pop (M-Y) Rotate the kill-ring, and yank the new top. You can only do this if the prior command is yank or yank-pop. # A.3.1.5 Specifying Numeric Arguments # digit-argument (M-0, M-1, ... M--) Add this digit to the argument already accumulating, or start a new argument. M--starts a negative argument. # universal-argument () Do what C-U does in GNU Emacs. By default, this is not bound. # A.3.1.6 Letting Readline Type For You # complete (TAB) Attempt to do completion on the text before point. This is implementation defined. Generally, if you are typing a filename argument, you can do filename completion; if you are typing a command, you can do command completion, if you are typing in a symbol to GDB, you can do symbol name completion, if you are typing in a variable to Bash, you can do variable name completion. # possible-completions (M-?) List the possible completions of the text before point. # A.3.1.7 Some Miscellaneous Commands # re-read-init-file (C-X C-R) Read in the contents of your '~/.inputrc' file, and incorporate any bindings found there. #### abort (C-G) Stop running the current editing command. # prefix-meta (ESC) Make the next character that you type be metafied. This is for people without a meta key. Typing ESC F is equivalent to typing M-F. #### undo (C-) Incremental undo, separately remembered for each line. ## revert-line (M-R) Undo all changes made to this line. This is like typing the 'undo' command enough times to get back to the beginning. # A.3.2 Readline vi Mode While the Readline library does not have a full set of vi editing functions, it does contain enough to allow simple editing of the line. In order to switch interactively between GNU Emacs and vi editing modes, use the command M-C-J (toggle-editing-mode). When you enter a line in vi mode, you are already placed in 'insertion' mode, as if you had typed an 'i'. Pressing ESC switches you into 'edit' mode, where you can edit the text of the line with the standard vi movement keys, move to previous history lines with 'k', and following lines with 'j', and so forth. # Appendix B Using History Interactively This chapter describes how to use the GNU History Library interactively, from a user's standpoint. # **B.1** History Interaction The History library provides a history expansion feature similar to the history expansion in csh. The following text describes the syntax you use to manipulate history information. History expansion takes two parts. In the first part, determine which line from the previous history will be used for substitution. This line is called the *event*. In the second part, select portions of that line for inclusion into the current line. These portions are called *words*. GDB breaks the line into words in the same way that the Bash shell does, so that several English (or Unix) words surrounded by quotes are considered one word. # **B.1.1** Event Designators An event designator is a reference to a command line entry in the history list. - ! Start a history substitution, except when followed by a space, tab, or the end of the line... = or (. - !! Refer to the previous command. This is a synonym for !-1. - !n Refer to command line n. - !-n Refer to the command line n lines back. - !string Refer to the most recent command starting with string. - !?string[?] Refer to the most recent command containing string. # **B.1.2** Word Designators A: separates the event designator from the word designator. It can be omitted if the word designator begins with a ^, \$, * or %. Words are numbered from the beginning of the line, with the first word being denoted by a 0 (zero). - O (zero) The zero'th word. For many applications, this is the command word. - n The n'th word. - The first argument. that is, word 1. - \$ The last argument. - % The word matched by the most recent ?string? search. - x-y A range of words; -y Abbreviates 0-y. - * All of the words, excepting the zero'th. This is a synonym for 1-\$. It is not an error to use * if there is just one word in the event. The empty string is returned in that case. # **B.1.3** Modifiers After the optional word designator, you can add a sequence of one or more of the following modifiers, each preceded by a :. - # The entire command line typed so far. This means the current command, not the previous command. - h Remove a trailing pathname component, leaving only the head. - r Remove a trailing suffix of the form '.' suffix, leaving the basename. - e Remove all but the suffix. - t Remove all leading pathname components, leaving the tail. - p Print the new command but do not execute it. # Appendix C Installing GDB If you obtain GDB (HP WDB 1.0) as part of the HP ANSI C or HP ANSI C++ Developer's Kit for HP-UX Release 11.0, you do not have to take any special action to build or install GDB. If you obtain GDB (HP WDB 1.0) from an HP web site, you may download either a swinstall-able package or a source tree, or both. Most customers will want to install the GDB binary that is part of the swinstall package. To do so, use a command of the form /usr/sbin/swinstall -s package-name WDB Alternatively, it is possible to build GDB from the source distribution. If you who want to modify the debugger sources to tailor GDB to your needs you may wish to do this. The source distribution consists of a tar file containing the source tree rooted at 'gdb-4.16/...'. The instructions that follow describe how to build a 'gdb' executable from this source tree. HP believes that these instructions apply to the WDB source tree that it distributes. However, HP does not explicitly support building a 'gdb' for any non-HP platform from the WDB source tree. It may work, but HP has not tested it for any platforms other than those described in the WDB 1.0 Release Notes. GDB comes with a configure script that automates the process of preparing GDB for installation; you can then use make to build the gdb program.¹ The GDB distribution includes all the source code you need for GDB in a single directory, whose name is usually composed by appending the version number to 'gdb'. For example, the GDB version 4.16 distribution is in the 'gdb-4.16' directory. That directory contains: gdb-4.16/gdb the source specific to GDB itself ¹ If you have a more recent version of GDB than 4.16, look at the 'README' file in the sources; we may have improved the installation procedures since publishing this manual. ``` gdb-4.16/bfd ``` source for the Binary File Descriptor library #### gdb-4.16/include GNU include files # gdb-4.16/libliberty source for the '-liberty' free software library ## gdb-4.16/opcodes source for the library of opcode tables and disassemblers # gdb-4.16/readline source for the GNU command-line interface #### gdb-4.16/glob source for the GNU filename pattern-matching subroutine # gdb-4.16/mmalloc source for the GNU memory-mapped malloc package The simplest way to configure and build GDB is to run configure from the 'gdb-version-number' source directory, which in this example is the 'gdb-4.16' directory. First switch to the 'gdb-version-number' source directory if you are not already in it; then run configure. Pass the identifier for the platform on which GDB will run as an argument. For example: ``` cd gdb-4.16 ./configure host make ``` where *host* is an identifier such as 'sun4' or 'decstation', that identifies the platform where GDB will run. (You can often leave off *host*; configure tries to guess the correct value by examining your system.) Running 'configure host' and then running make builds the 'bfd', 'readline', 'mmalloc', and 'libiberty' libraries, then gdb itself. The configured source files, and the binaries, are left in the corresponding source directories. configure is a Bourne-shell (/bin/sh) script; if your system does not recognize this automatically when you run a different shell, you may need to run sh on it explicitly: sh configure host If you run configure from a directory that contains source directories for multiple libraries or programs, such as the 'gdb-4.16' source directory for version 4.16, configure creates configuration files for every directory level underneath (unless you tell it not to, with the '--norecursion' option). You can run the **configure** script from any of the subordinate directories in the GDB distribution if you only want to configure that subdirectory, but be sure to specify a path to it. For example, with version 4.16, type the following to configure only the bfd subdirectory: ``` cd gdb-4.16/bfd ../configure host ``` You can install gdb anywhere; it has no hardwired paths. However, you should make sure that the shell on your path (named by the 'SHELL' environment variable) is publicly readable. Remember that GDB uses the shell to start your program—some systems refuse to let GDB debug child processes whose programs are not readable. # C.1 Compiling GDB in another directory If you want to run GDB versions for several host or target machines, you need a different gdb compiled for each combination of host and target. configure is designed to make this easy by allowing you to generate each configuration in a separate subdirectory, rather than in the source directory. If your make program handles the 'VPATH' feature (GNU make does), running make in each of these directories builds the gdb program specified there. To build gdb in a separate directory, run configure with the '--srcdir' option to specify where to find the source. (You also need to specify a path to find configure itself from your working directory. If the path to configure would be the same as the argument to '--srcdir', you can leave out the '--srcdir' option; it is assumed.) For
example, with version 4.16, you can build GDB in a separate directory for a Sun 4 like this: ``` cd gdb-4.16 mkdir ../gdb-sun4 cd ../gdb-sun4 ../gdb-4.16/configure sun4 make ``` When configure builds a configuration using a remote source directory, it creates a tree for the binaries with the same structure (and using the same names) as the tree under the source directory. In the example, you'd find the Sun 4 library 'libiberty.a' in the directory 'gdb-sun4/libiberty', and GDB itself in 'gdb-sun4/gdb'. One popular reason to build several GDB configurations in separate directories is to configure GDB for cross-compiling (where GDB runs on one machine—the *host*—while debugging programs that run on another machine—the *target*). You specify a cross-debugging target by giving the '--target=target' option to configure. When you run make to build a program or library, you must run it in a configured directory—whatever directory you were in when you called **configure** (or one of its subdirectories). The Makefile that configure generates in each source directory also runs recursively. If you type make in a source directory such as 'gdb-4.16' (or in a separate configured directory configured with '--srcdir=dirname/gdb-4.16'), you will build all the required libraries, and then build GDB. When you have multiple hosts or targets configured in separate directories, you can run make on them in parallel (for example, if they are NFS-mounted on each of the hosts); they will not interfere with each other. # C.2 Specifying names for hosts and targets The specifications used for hosts and targets in the configure script are based on a three-part naming scheme, but some short predefined aliases are also supported. The full naming scheme encodes three pieces of information in the following pattern: ``` architecture-vendor-os ``` For example, you can use the alias sun4 as a host argument, or as the value for target in a --target etarget option. The equivalent full name is 'sparc-sun-sunos4'. The configure script accompanying GDB does not provide any query facility to list all supported host and target names or aliases. configure calls the Bourne shell script config.sub to map abbreviations to full names; you can read the script, if you wish, or you can use it to test your guesses on abbreviations—for example: ``` % sh config.sub sun4 sparc-sun-sunos4.1.1 % sh config.sub sun3 m68k-sun-sunos4.1.1 % sh config.sub decstation mips-dec-ultrix4.2 % sh config.sub hp300bsd m68k-hp-bsd % sh config.sub i386v i386-unknown-sysv % sh config.sub i786v Invalid configuration 'i786v': machine 'i786v' not recognized ``` config. sub is also distributed in the GDB source directory ('gdb-4.16', for version 4.16). # C.3 configure options Here is a summary of the configure options and arguments that are most often useful for building GDB. configure also has several other options not listed here. See Info file 'configure.info', node 'What Configure Does', for a full explanation of configure. You may introduce options with a single '-' rather than '--' if you prefer; but you may abbreviate option names if you use '--'. --help Display a quick summary of how to invoke configure. -prefix=dir Configure the source to install programs and files under directory 'dir'. #### --srcdir=dirname Warning: using this option requires GNU make, or another make that implements the VPATH feature. Use this option to make configurations in directories separate from the GDB source directories. Among other things, you can use this to build (or maintain) several configurations simultaneously, in separate directories. configure writes configuration specific files in the current directory, but arranges for them to use the source in the directory dirname. configure creates directories under the working directory in parallel to the source directories below dirname. # --norecursion Configure only the directory level where configure is executed; do not propagate configuration to subdirectories. --rm Remove files otherwise built during configuration. # --target=target Configure GDB for cross-debugging programs running on the specified *target*. Without this option, GDB is configured to debug programs that run on the same machine (host) as GDB itself. There is no convenient way to generate a list of all available targets. host . . . Configure GDB to run on the specified host. There is no convenient way to generate a list of all available hosts. configure accepts other options, for compatibility with configuring other GNU tools recursively; but these are the only options that affect GDB or its supporting libraries. # \mathbf{Index} | # | В | |-----------------------------|--| | # | b 3 | | | backtrace 5 | | \$ | backtraces 5 | | \$ | break 3 | | \$\$ | ${\tt break} \qquad {\tt thread} \; thread no$ | | \$ 83 | break in overloaded functions 9 | | $_{-}$ and info breakpoints | breakpoint commands 4 | | \$_ and info line | breakpoint conditions 4 | | \$_, \$, and value history | breakpoint in shared libraries 5 | | \$ | breakpoint numbers 3 | | \$_ exitcode | breakpoint on events | | \$bpnum 34 | breakpoint on memory address 3 | | -
\$cdir | breakpoint on variable modification | | \$cwd62 | breakpoints 3 | | | breakpoints and threads 5 | | • | bt 5 | | '.gdbinit' | bug criteria | | inputrc 120 | bug reports | | 120 | bugs in GDB | | : | | | :: | \mathbf{C} | | @ | c 4 | | | C and C++ constants 9 | | © | C and C++ defaults 9 | | ١ | C and C++ operators 9 | | { | C++ | | $\{type\}$ | C++ exception handling 9 | | A | C++ scope resolution 6 | | \mathbf{A} | C++ symbol decoding style 8 | | abbreviation | C++ symbol display | | active targets | call | | arguments (to your program) | call overloaded functions | | artificial array 70 | call stack 5 | | assembly instructions | calling functions 10 | | assignment | calling make 1 | | attach | casts, to view memory 6 | | automatic display74 | catch 3 | | automatic thread selection | catch catch | | catch exec \dots 3 | 8 | debugging target | 15 | |---|------|--|-----| | catch fork | 8 | deferred breakpoints | 50 | | $\mathtt{catch\ load}\ldots\ldots 3$ | 8 | ${\tt define} \ldots \ldots \ldots \ldots \ldots 1$ | 125 | | catch load | 0 | delete | 39 | | catch throw | 8 | delete breakpoints | 39 | | catch unload | 8 | delete display | 75 | | ${ t catch \ vfork} \ldots 3$ | 8 | deleting breakpoints, watchpoints, catchpoints | 39 | | catchpoints | 8 | demangling | 79 | | $\mathtt{cd}\ldots\ldots\ldots 2$ | 7 | detach | 28 | | $\mathtt{cdir} 6$ | 2 | $\mathtt{dir} \dots \dots$ | 63 | | ${\tt clear}3$ | 9 | directories for source files | 61 | | clearing breakpoints, watchpoints, catchpoints 3 | 9 | directory | 62 | | colon-colon | 9 | directory, compilation | 62 | | ${\bf command \ files \ \ 126, \ 12}$ | 7 | directory, current | 62 | | $command\ line\ editing\dots 11$ | .9 | dis | 40 | | ${ t commands} \dots \qquad \qquad 4$ | :3 | disable | 40 | | commands for C++ | 4 | disable breakpoints | 40 | | $comment \dots 1$ | .7 | disable display | 75 | | compilation directory 6 | 2 | disassemble | 64 | | ${ t complete} \ldots \ldots 2$ | :0 | display | 74 | | completion1 | .8 | display of expressions | 74 | | completion of quoted strings | .9 | do | 56 | | ${ t condition} \ldots \ldots \qquad 4$ | 2 | ${\tt document$ | 26 | | conditional breakpoints 4 | 1 (| down | 56 | | configuring GDB | 1 (| down-silently | 56 | | confirmation | 4 | | | | $\verb continue \dots \dots$ | .5 . | ${f E}$ | | | continuing 4 | 5 | Ŀ | | | continuing threads 5 | · 1 | echo | | | controlling terminal | | editing | | | convenience variables | - | editing-mode | | | core11 | . 0 | else | | | core dump file 10 | 9 | Emacs 1 | 131 | | core-file 11 | .0 | enable | 40 | | crash of debugger | 5 ' | enable breakpoints | 40 | | current directory 6 | 2 | enable display | 75 | | ${\rm current\ thread} \dots \dots$ | 0 | end | 43 | | cwd6 | | entering numbers | | | | | environment (of your program) | | | D | | error on valid input | | | D | | $event designators \dots 1$ | | | d | | event handling | 38 | | debugger crash | 5 (| examining data | 67 | | debugging optimized code | 3 | examining memory | 72 | | exception handlers | GDB bugs, reporting | 135 | |--|------------------------------|------| | exec-file 109 | GDBHISTFILE | 120 | | executable file | gdbinit | 63 | | exiting GDB | gnu C++ | . 89 | | expansion | gnu Emacs | 131 | | expressions | | | | expressions in C++ | Н | | | T) | h | . 20 | | F | handle | 48 | | f | handling signals | 48 | | fatal signal | help | . 19 | | fatal signals | help target | 116 | | fg | help user-defined | 126 | | file | history expansion | 120 | | files, missing | history file | 120 | | files, object | history number | 81 | | files, source | history save | 120 | | finding files | history size | 120 | | finish | history substitution | 120 | | flinching | history vi key bindings | 120 | | floating point | horizontal-scroll-mode | 143 | | floating point registers | | | | focus of debugging | I | | | foo | i | 91 | | fork, debugging programs which call 31 | i/o | | | format options | if | | | formatted output | ignore | | | Fortran | ignore count (of breakpoint) | | | Fortran common blocks | info | | | Fortran entry points | info address | | | Fortran operators | info all-registers | | | Fortran support | info args | | | Fortran types | info breakpoints | | | Fortran variables | info display | | | forward-search | info f | | | frame | info
files | | | $\verb frame \dots \dots$ | info float | | | frame number | info frame | | | frame pointer | info functions | | | frameless execution | info line | | | | info locals | | | \mathbf{G} | info program | | | g++ | info registers | | | 0 | | | | info s 55 | ${f M}$ | |---|---------------------------------| | info set 21 | machine instructions | | info share | main in Fortran | | info sharedlibrary | maint info breakpoints | | info signals 48 | maint print psymbols | | info source | maint print symbols | | info sources | make | | info stack | mark-modified-lines | | info target | member functions 92 | | info terminal | memory tracing | | info threads | memory, viewing as typed object | | info types 100 | missing files | | info variables 100 | multiple processes | | info watchpoints 37 | multiple targets 115 | | inheritance | multiple threads | | init file 127 | | | initial frame | | | innermost frame | $\mathbf N$ | | inputrc | n46 | | inspect 67 | names of symbols | | installation | namespace in C++ | | instructions, assembly | negative breakpoint numbers | | interaction, readline | New systag | | internal GDB breakpoints | next | | interrupt 14 | nexti | | invalid input | ni | | | number representation | | J | numbers for breakpoints | | jump | | | | 0 | | K | | | kill | object files | | | objectdir | | ${f L}$ | objectload | | | objectretry | | 1 | online documentation | | languages | optimized code, debugging | | latest breakpoint 34 leaving GDB 14 | outermost frame | | | output formats 71 | | libraries, shared private mapping | output formats | | linespec | overloaded functions | | list | overloading | | listing machine instructions 64 | overloading in C++94 | | P | run | 2^{2} | |------------------------------------|---------------------------------|---------| | partial symbol dump | running | 2 | | patching binaries | running process, shared library | 50 | | path | | | | path names | S | | | path, object file | | | | path, object files | S | | | path, source file | search | | | pauses in output | searching | | | pipes | select-frame | | | pointer, finding referent | selected frame | 53 | | prefer-visible-bell 143 | set | 2 | | -
print | set args | 25 | | print settings | set auto-solib-add | 11: | | printf | set complaints | 123 | | printing data | set confirm | 124 | | privately mapping shared libraries | set demangle-style | 80 | | processes, multiple | set editing | 119 | | prompt | set environment | 26 | | ptype99 | set follow-fork-mode | 3 | | pwd27 | set gnutarget | 116 | | pxdb | set height | 122 | | pade | set history expansion | 12 | | \mathbf{Q} | set history filename | 120 | | • | set history save | 120 | | q | set history size | 120 | | quit [expression] | set input-radix | 122 | | quotes in commands | set language | 88 | | quoting names | set listsize | 59 | | _ | set opaque-type-resolution | 10 | | \mathbf{R} | set output-radix | 122 | | rbreak 35 | set overload-resolution | 95 | | readline | set print address | 76 | | redirection | set print array | 77 | | reference declarations | set print asm-demangle | 79 | | registers | set print demangle | 79 | | regular expression | set print elements | 78 | | repeating commands | set print max-symbolic-offset | 77 | | reporting bugs in GDB | set print null-stop | | | resuming execution | set print object | | | RET | set print pretty | | | return | set print sevenbit-strings | | | returning from a function | set print static-members | | | reverse-search | set print symbol-filename | | | set print union | show print max-symbolic-offset77 | |---|----------------------------------| | $\verb set \verb print \verb vtbl 81$ | show print object | | set prompt | show print pretty | | $\verb set variable$ | show print sevenbit-strings | | set verbose | show print static-members 80 | | $\mathtt{set}\ \mathtt{width} \ldots \ldots 122$ | show print symbol-filename | | set write 107 | show print union | | setting variables | show print vtbl | | setting watchpoints | show prompt | | share 111 | show user | | shared libaries, symbols | show values | | shared libraries | show verbose | | shared libraries, loading | show version | | shared libraries, mapping 50 | show warranty | | sharedlibrary111 | show width | | shell | show write | | shell escape | si 47 | | show | signal 105 | | show args | signals | | show auto-solib-add | silent | | show commands | size of screen | | show complaints | source | | show confirm | source files | | show convenience | source path | | show copying | stack frame 53 | | show demangle-style 80 | stack traces | | show directories 62 | stacking targets | | show editing | starting | | show environment | step | | show gnutarget | stepi | | show height | stepping | | show history | stopped threads | | show input-radix | stupid questions | | show language | switching threads | | $\verb show listsize $ | switching threads automatically | | show opaque-type-resolution 101 | symbol decoding style, C++ 80 | | $\verb show \verb output-radix \dots \dots$ | symbol dump 101 | | show paths | symbol names | | show print address | symbol overloading | | show print array | symbol table | | show print asm-demangle 80 | symbol-file 109 | | show print demangle | symbols, shared libraries | | show print elements | | | \mathbf{T} | up 55 | |--|--| | target 115 | up-silently 56 | | target core | user-defined command | | target exec | T 7 | | tbreak 35 | \mathbf{V} | | terminal | value history 81 | | this 92 | variable name conflict | | thread apply 31 | variable values, wrong | | thread breakpoints | variables, setting | | thread identifier (GDB) | version number | | thread identifier (system) | vi key bindings | | $thread\ number$ | vi style command editing | | ${\tt thread} \ thread no \dots $ | T T 7 | | threads and watchpoints | \mathbf{W} | | threads of execution | watch | | threads, automatic switching | watchpoints 33 | | threads, continuing 51 | watchpoints and threads | | threads, stopped | whatis 99 | | $\verb toggle-editing-mode \dots \dots$ | where 55 | | tracebacks 54 | while 125 | | tty | wild pointer, interpreting | | type casting memory | word completion | | type conversions in C++ 92 | working directory | | | working directory (of your program) 26 | | T T | working language 87 | | \mathbf{U} | writing into corefiles | | u | writing into executables 106 | | undisplay | wrong values | | unknown address, locating | T 7 | | unset environment | \mathbf{X} | | un+il 47 | 79 | The body of this manual is set in cmr10 at 10.95pt, with headings in cmb10 at 10.95pt and examples in cmtt10 at 10.95pt. cmti10 at 10.95pt, cmb10 at 10.95pt, and cmsl10 at 10.95pt are used for emphasis. # **Table of Contents** | Su | | ry of GDB1 | | |----|--|--|---------------------------------| | | | software | | | | Con | tributors to GDB | 2 | | 1 | A Sa | ample GDB Session | 5 | | 2 | Gett | ing In and Out of GDB 11 | L | | | 2.1 | Invoking GDB 1 2.1.1 Choosing files 1 2.1.2 Choosing modes 1 | 2
3 | | | 2.2 | Quitting GDB | | | | 2.3 | Shell commands 14 | 4 | | 3 | GDE | B Commands | 7 | | | 3.1 | Command syntax | 7 | | | 3.2 | Command completion | | | | 3.3 | Getting help | 9 | | 4 | Run | ning Programs Under GDB 23 | 3 | | | 4.1 | Compiling for debugging | 3 | | | 4.2 | Starting your program | | | | 4.3 | Your program's arguments | | | | 4.4 | Your program's environment | | | | 4.5 | Your program's working directory 20 | h. | | | 1 C | | | | | 4.6 | Your program's input and output | 7 | | | 4.7 | Your program's input and output | 7
8 | | | 4.7
4.8 | Your program's input and output | 7
8
9 | | | 4.7 | Your program's input and output | 7
8
9 | | 5 | 4.7
4.8
4.9
4.10 | Your program's input and output | 7
8
9
1 | | 5 | 4.7
4.8
4.9
4.10 | Your program's input and output | 7
8
9
1
8 | | 5 | 4.7
4.8
4.9
4.10
Stop | Your program's input and output | 7
8
9
1
3 | | 5 | 4.7
4.8
4.9
4.10
Stop | Your program's input and output. 2' Debugging an already-running process . 28 Killing the child process . 29 Debugging programs with multiple threads . 29 Debugging programs with multiple processes . 3 ping and Continuing . 33 Breakpoints, watchpoints, and catchpoints . 33 | 7
8
9
1
3
4 | | 5 | 4.7
4.8
4.9
4.10
Stop | Your program's input and output. 2' Debugging an already-running process 28 Killing the child process 29 Debugging programs with multiple threads 29 Debugging programs with multiple processes 30 Pping and Continuing 35 Breakpoints, watchpoints, and catchpoints 35 5.1.1 Setting breakpoints 36 | 7
8
9
1
3
4
7 | | | | 5.1.5 Disabling breakpoints | 40 | |---|------|---|------| | | | 5.1.6 Break conditions | . 41 | | | | 5.1.7 Breakpoint command lists | 43 | | | | 5.1.8 Breakpoint menus | 44 | | | 5.2 | Continuing and stepping | 45 | | | 5.3 | Signals | 48 | | | 5.4 | Stopping and starting in shared libraries | 49 | | | | 5.4.1 Privately mapping shared libraries | 50 | | | 5.5 | Stopping and starting multi-thread programs | 51 | | 6 | Exar | mining the Stack | 53 | | | 6.1 | Stack frames | 53 | | | 6.2 | Backtraces |
54 | | | 6.3 | Selecting a frame | 55 | | | 6.4 | Information about a frame | 56 | | 7 | Exar | mining Source Files | 59 | | | 7.1 | Printing source lines | 59 | | | 7.2 | Searching source files | | | | 7.3 | Specifying source directories | | | | 7.4 | Specifying object file directories | | | | 7.5 | Checklist for locating missing files | | | | 7.6 | Source and machine code | | | 8 | Exar | nining Data | 67 | | | 8.1 | Expressions | 67 | | | 8.2 | Program variables | | | | 8.3 | Artificial arrays | 70 | | | 8.4 | Output formats | 71 | | | 8.5 | Examining memory | 72 | | | 8.6 | Automatic display | | | | 8.7 | Print settings | | | | 8.8 | Value history | | | | 8.9 | Convenience variables | | | | 8.10 | Registers | 84 | | | 8.11 | | | | 9 | Usin | g GDB with Different Languages | 87 | | | 9.1 | Switching between source languages | | | | 0.1 | 9.1.1 List of filename extensions and languages | | | | | 9.1.2 Setting the working language | | | | | 9 1 3 Having GDR infer the source language | | | | 9.2 | Displaying the language | |-----------|------|-----------------------------------| | | 9.3 | Supported languages | | | | 9.3.1 C and C++ operators | | | | 9.3.2 C and C++ constants | | | | 9.3.3 C++ expressions | | | | 9.3.4 C and C++ defaults | | | | 9.3.5 GDB and C | | | | 9.3.6 GDB features for C++ | | | | 9.3.7 GDB and Fortran | | | | 9.3.7.1 Fortran types 95 | | | | 9.3.7.2 Fortran operators | | | | 9.3.7.3 Using GDB with Fortran | | | | 9.3.7.4 Fortran special issues | | 10 | Exa | amining the Symbol Table | | 11 | Alt | ering Execution | | | 11.1 | Assignment to variables | | | 11.2 | Continuing at a different address | | | 11.3 | Giving your program a signal | | | 11.4 | Returning from a function | | | 11.5 | Calling program functions | | | 11.6 | Patching programs | | 12 | GD | B Files | | | 12.1 | Commands to specify files | | | 12.2 | Errors reading symbol files | | 13 | Spe | ecifying a Debugging Target | | | 13.1 | Active targets | | | 13.2 | Commands for managing targets | | 14 | Cor | ntrolling GDB 119 | | | 14.1 | Prompt | | | 14.2 | Command editing | | | 14.3 | Command history | | | 14.4 | Screen size | | | 14.5 | Numbers | | | 14.6 | Optional warnings and messages | | 15 | Can | nned Sequences of Commands 12 | 25 | |-------------------|-------|---|----| | | 15.1 | User-defined commands | 25 | | | 15.2 | User-defined command hooks | 26 | | | 15.3 | Command files | 27 | | | 15.4 | Commands for controlled output | 28 | | 16 | Usi | ng GDB under GNU Emacs 13 | 31 | | 17 | Rep | porting Bugs in GDB | 35 | | | 17.1 | | | | | 17.2 | | | | Apj | pendi | ix A Command Line Editing 13 | 39 | | | A.1 | Introduction to Line Editing 1 | 39 | | | A.2 | Readline Interaction | 39 | | | | A.2.1 Readline Bare Essentials | 40 | | | | A.2.2 Readline Movement Commands | 40 | | | | A.2.3 Readline Killing Commands | 41 | | | | A.2.4 Readline Arguments | 42 | | | A.3 | Readline Init File | 42 | | | | A.3.1 Readline Init Syntax | 42 | | | | A.3.1.1 Commands For Moving | 44 | | | | A.3.1.2 Commands For Manipulating The History 1 | 44 | | | | A.3.1.3 Commands For Changing Text | 45 | | | | A.3.1.4 Killing And Yanking 1 | 46 | | | | A.3.1.5 Specifying Numeric Arguments | | | | | A.3.1.6 Letting Readline Type For You 1 | | | | | A.3.1.7 Some Miscellaneous Commands | | | | | A.3.2 Readline vi Mode | 48 | | App | pendi | ix B Using History Interactively 14 | 19 | | | B.1 | History Interaction | 49 | | | | B.1.1 Event Designators | 49 | | | | B.1.2 Word Designators | 49 | | | | B.1.3 Modifiers | 50 | | $\mathbf{Ap_{l}}$ | pendi | ix C Installing GDB 15 | 51 | | | C.1 | Compiling GDB in another directory | 53 | | | C.2 | · | 54 | | | C.3 | configure options | 55 | | Index | |------------------------| |------------------------|